# Robust Strategy for Rocket Engine Health Monitoring Institution: **Christian Brothers University** 650 East Parkway South Memphis, TN 38104 **Principal Investigator:** L. Michael Santi **Report Type:** **Summary of Research** **Performance Period:** June 1, 2000 - May 31, 2001 **Grant Number:** NAG3-2454 NAG3-2454 supplement # **Executive Summary** The inference phase of rocket engine health monitoring involves analysis of results from the acquisition phase, comparison of analysis results to establish health measures, and assessment of health indications. A particular model based procedure developed for the inference phase of engine health monitoring and referred to as Generalized Data Reduction (GDR) was the subject of this effort. The GDR method can be considered a strategy for solving the inverse performance analysis problem often referred to as data reduction. The primary objective of this research effort was to investigate methods of enhancing the GDR strategy in order to make it a flight capable real-time diagnostic platform for the engine system of choice. A brief conceptual description of the basic GDR strategy punctuated by significant mathematical results and a description of major components is presented. The MC-1 engine system was specified as the test platform for evaluating GDR capabilities and assessing candidate enhancement procedures. Data from the R2 and R3 series of MC-1 engine tests conducted at Rocketdyne's Santa Susanna Field Laboratory in California were utilized to seed the data reduction process. A ROCETS performance model of the MC-1 engine was used to generate influence matrices used by GDR and a modified ROCETS data reduction model provided conventional data reduction results used to assess the accuracy potential of GDR predictions. The basic GDR procedure was shown to provide consistent approximation of hardware function that agreed well with the recognized standard for MC-1 engine data reduction. Modifications to the basic procedure were explored to increase the effective solution range as well as improve computational speed, accuracy, and stability of the solution procedure. An efficient procedure based on singular value decomposition (SVD) of the hardware influence matrix was implemented and tested as was a partial second order extension of the basic GDR procedure. Computational efficiency was improved using the SVD technique. No improvement was observed using the partial second order extension. The original MC-1hardware parameter set used for data reduction was functionally regrouped and GDR analyses were performed with the revised hardware set. Agreement of predictions with accepted standards was excellent. Single source anomaly resolution capability was found to be excellent using the revised parameter set. A study was performed to determine the effects of single sensor failure on reduction predictions. Degradation of reduction results in the presence of sensor failure was characterized. GDR analyses were also performed using a highly restricted flight measurement suite. Loss of hardware discrimination capability using only flight available measurements was characterized and results were evaluated as reasonable for real-time monitoring applications. Two automated subset selection procedures were developed in order to identify compatible sets of measurements and hardware parameters for data reduction applications. Results of preliminary testing are reported and the shortcomings of sequential subset selection procedures are identified. Summary evaluation of GDR performance for MC-1 data reduction is provided and recommendations for future development are presented. # **Table of Contents** | Execu | tive Su | ımmary | i | |------------|---------|-------------------------------------------------------------------|---------| | Table | of Con | itents | ii | | List of | Table | s and Figures in Appendices | iii | | 1.0 | Intro | luction | 1 | | 2.0 | Objec | etives | 2 | | 3.0 | The C | GDR Strategy | 3 | | 4.0 | Study | Components | 5 | | 4.1 | En | gine System | 5 | | 4.2 | Te | st Data Source | 6 | | 4.3 | Pa | rent Performance | 7 | | 5.0 | GDR | Pre-analysis | 9 | | 5.1 | GI | OR Preprocessing Tasks | 10 | | 5.2 | M | C-1 Engine Test Data | 11 | | 6.0 | | GDR Analysis Results | | | 7.0 | | Modifications | | | 7.1 | | lution Procedure Using Singular Value Decomposition | | | 7.2 | | rtial Second Order Formulation and Solution Procedure | | | 7.3 | Fo | rmulation with Hardware Parameter Functions | | | | 7.3.1 | GDRA and ROCETS DR Comparisons | | | | 7.3.2 | Single Source Anomaly Resolution Capability | | | | 7.3.3 | <b>1</b> | | | | 7.3.4 | <b>5</b> | | | 7.4 | | bset Selection Procedures | | | 8.0 | | nary of Research Effort | | | 9.0 | | sments and Recommendations | | | 10.0 | Refere | ences | 30 | | Append | div A | MC-1 engine propellant flow schematics | A1-A5 | | Append | | MC-1 engine – temporal plots of R2 and R3 test series –one | 111 115 | | тррси | ט אונ | second averaged data | B1-B25 | | Append | liv C | MC-1 engine – temporal plots of R2 and R3 test series – one | D1 D23 | | тррспо | IIA C | second averaged data adjusted to standard inlet conditions | C1-C21 | | Annend | liv D | MC-1 engine – temporal plots for test R2-1 – hardware parameter | 01 021 | | Appendix D | | variation with the standard reduction variable set | D1-D1 | | Appendix E | | MC-1 engine – allocation of single source anomaly effects by | 2. 2. | | | | Data reduction | E1-E20 | | Appendix F | | MC-1 engine – comparison of standard ROCETS DR with GDRA | | | -ppciic | **** T | using only flight measurements | F1-F18 | | Append | lix G | MC-1 engine— R2 and R3 test series information for data reduction | G1-G6 | | Append | | MC-1 engine— R2 and R3 test series data | H1-H9 | | Append | | MC-1 engine – GDR prediction comparisons | I1-I6 | # **List of Tables and Figures in Appendices** # Appendix A. MC-1 engine propellant flow schematics | Figure | Description | |--------|----------------------------------| | A1 | MC-1 Engine Conceptual Schematic | | A2 | MC-1 Engine Oxygen System | | A3 | MC-1 Engine Fuel System | | A4 | MC-1 Engine GG/Turbine System | | A5 | MC-1 Engine MCC/Nozzle System | # Appendix B. MC-1 engine - temporal plots of R2 and R3 test series - one second averaged data | Figure | Description | |--------|--------------------------------------| | B1 | PSVL10 one second average test data | | B2 | TTVL10 one second average test data | | B3 | PSRPFV one second average test data | | B4 | TTRPFV one second average test data | | B5 | PSOXDS one second average test data | | B6 | PSVL13 one second average test data | | B7 | PTVL14 one second average test data | | B8 | PSVL15 one second average test data | | B9 | PTVL18 one second average test data | | B10 | TTVL14 one second average test data | | B11 | TTVL18 one second average test data | | B12 | WOXTOTL one second average test data | | B13 | PSVL00 one second average test data | | B14 | PSVL01 one second average test data | | B15 | PTVL05 one second average test data | | B16 | PTVL09 one second average test data | | B17 | TTVL05 one second average test data | | B18 | WRPTOTL one second average test data | | B19 | PTHTGI one second average test data | | B20 | PTVL22 one second average test data | | B21 | TTHTGI one second average test data | | B22 | TTHTGD one second average test data | | B23 | PTMCHY one second average test data | | B24 | SNSHFT one second average test data | | B25 | FT15A one second average test data | # Appendix C. MC-1 engine - temporal plots of R2 and R3 test series - one second averaged data adjusted to standard inlet conditions | Figure | Description | |--------|--------------------------------------------------------| | C1 | PSOXDS test data adjusted to standard inlet conditions | | C2 | PSVL13 test data adjusted to standard inlet conditions | | C3 | PTVL14 test data adjusted to standard inlet conditions | | C4 | PSVL15 test data adjusted to standard inlet conditions | | C5 | PTVL18 test data adjusted to standard inlet conditions | # Appendix C. MC-1 engine - temporal plots of R2 and R3 test series - one second averaged data adjusted to standard inlet conditions (continued) | Figure | Description | |--------|---------------------------------------------------------| | C6 | TTVL14 test data adjusted to standard inlet conditions | | C7 | TTVL18 test data adjusted to standard inlet conditions | | C8 | WOXTOTL test data adjusted to standard inlet conditions | | C9 | PSVL00 test data adjusted to standard inlet conditions | | C10 | PSVL01 test data adjusted to standard inlet conditions | | C11 | PTVL05 test data adjusted to standard inlet conditions | | C12 | PTVL09 test data adjusted to standard inlet conditions | | C13 | TTVL05 test data adjusted to standard inlet conditions | | C14 | WRPTOTL test data adjusted to standard inlet conditions | | C15 | PTHTGI test data adjusted to standard inlet conditions | | C16 | PTVL22 test data adjusted to standard inlet conditions | | C17 | TTHTGI test data adjusted to standard inlet conditions | | C18 | TTHTGD test data adjusted to standard inlet conditions | | C19 | PTMCHY test data adjusted to standard inlet conditions | | C20 | SNSHFT test data adjusted to standard inlet conditions | | C21 | FT15A test data adjusted to standard inlet conditions | # Appendix D. MC-1 engine - temporal plots for test R2-1 - hardware parameter variation with the standard reduction variable set | Figure | Description | |--------|----------------------------------------------------| | D1 | Comparison of GDR and ROCETS/DR results - RCALMF | | D2 | Comparison of GDR and ROCETS/DR results - RCALMO | | D3 | Comparison of GDR and ROCETS/DR results - RKFL1 | | D4 | Comparison of GDR and ROCETS/DR results - ROLN1 | | D5 | Comparison of GDR and ROCETS/DR results - XMGGKO | | D6 | Comparison of GDR and ROCETS/DR results - XMGGOO | | D7 | Comparison of GDR and ROCETS/DR results - CDGGKI | | D8 | Comparison of GDR and ROCETS/DR results - CDGGOI | | D9 | Comparison of GDR and ROCETS/DR results - CDKINJ | | D10 | Comparison of GDR and ROCETS/DR results - CDOINJ | | D11 | Comparison of GDR and ROCETS/DR results - PSIMKPMP | | D12 | Comparison of GDR and ROCETS/DR results - PSIMOPMP | | D13 | Comparison of GDR and ROCETS/DR results - CDGGNZ | | D14 | Comparison of GDR and ROCETS/DR results - FRICFACT | | D15 | Comparison of GDR and ROCETS/DR results - CDNOZL | | D16 | Comparison of GDR and ROCETS/DR results - ECSMMCHB | | D17 | Comparison of GDR and ROCETS/DR results - QDOTVL18 | # Appendix E. MC-1 engine - allocation of single source anomaly effects by data reduction | Figure | Description | |--------|-----------------------------------------| | E1 | RMMCRP single source anomaly allocation | | E2 | RMMCOX single source anomaly allocation | | E3 | RKFL1 single source anomaly allocation | | E4 | ROLN1 single source anomaly allocation | | E5 | RMGGRP single source anomaly allocation | # Appendix E. MC-1 engine - allocation of single source anomaly effects by data reduction (continued) | Figure | Description | |--------|-------------------------------------------| | E6 | RMGGOX single source anomaly allocation | | E7 | RGGKI single source anomaly allocation | | E8 | RGGOI single source anomaly allocation | | E9 | RKINJ single source anomaly allocation | | E10 | ROINJ single source anomaly allocation | | E11 | PSIMKPMP single source anomaly allocation | | E12 | PSIMOPMP single source anomaly allocation | | E13 | TRQMKPMP single source anomaly allocation | | E14 | TRQMOPMP single source anomaly allocation | | E15 | CDGGNZ single source anomaly allocation | | E16 | ETAMHTGT single source anomaly allocation | | E17 | PWRFACT single source anomaly allocation | | E18 | CDNOZL single source anomaly allocation | | E19 | ECSMMCHB single source anomaly allocation | | E20 | QDOTVL18 single source anomaly allocation | | | | # Appendix F. MC-1 engine - comparison of standard ROCETS DR and GDRA using only flight measurements | Figure | Description | |--------|-------------------------------------------------------------------------------------| | F1 | Reduction results with flight measurement set - R3MCRP | | F2 | Reduction results with flight measurement set - R3MCOX | | F3 | Reduction results with flight measurement set - R3GGRP | | F4 | Reduction results with flight measurement set - R3GGOX | | F5 | Reduction results with flight measurement set - PSIMKPMP | | F6 | Reduction results with flight measurement set - PSIMOPMP | | F7 | Reduction results with flight measurement set - PWRFACT | | F8 | Reduction results with flight measurement set - ECSMMCHB | | F9 | Reduction results with flight measurement set - QDOTVL18 | | F10 | Reduction results with flight measurement set and 20-23 second avg flows - R3MCRP | | F11 | Reduction results with flight measurement set and 20-23 second avg flows – R3MCOX | | F12 | Reduction results with flight measurement set and 20-23 second avg flows – R3GGRP | | F13 | Reduction results with flight measurement set and 20-23 second avg flows – R3GGOX | | F14 | Reduction results with flight measurement set and 20-23 second avg flows – PSIMKPMP | | F15 | Reduction results with flight measurement set and 20-23 second avg flows – PSIMOPMP | | F16 | Reduction results with flight measurement set and 20-23 second avg flows – PWRFACT | | F17 | Reduction results with flight measurement set and 20-23 second avg flows – ECSMMCHB | | F18 | Reduction results with flight measurement set and 20-23 second avg flows – QDOTVL18 | # Appendix G. MC-1 engine - R2 and R3 test series - information for data reduction | Table | Description | |-------|--------------------------------------------------------------------| | G1 | Description of MC-1 engine test sequence used as study data source | | G2 | Parameters for MC-1 engine reduction study | | G3 | Baseline values for MC-1 engine measurement variables | | G4 | Baseline values for MC-1 engine hardware parameters | | G5 | Revised hardware parameter list for MC-1 engine reduction study | | G6 | Flight parameter list for MC-1 engine reduction study | # Appendix H. MC-1 engine - R2 and R3 test series data | Table | Description | |-------|--------------------------------------------------------------------| | H1 | MC-1 engine - test R2-1 one second average data | | H2 | MC-1 engine - test R2-2 one second average data | | H3 | MC-1 engine - test R2-3a one second average data | | H4 | MC-1 engine - test R2-3b one second average data | | H5 | MC-1 engine - test R2-4 one second average data | | H6 | MC-1 engine - test R3-1a one second average data | | H7 | MC-1 engine - test R3-2b one second average data | | H8 | MC-1 engine - R2 series tests - general observations | | H9 | MC-1 engine - R2 series tests - observations adjusted to std input | # Appendix I. MC-1 engine - GDR prediction comparisons | Table | Description | |------------|--------------------------------------------------------------------------| | <b>I</b> 1 | Comparison of GDRA and ROCETS/DR results | | <b>I</b> 2 | Comparison of GDRA (linear) and GDRC (2nd order) results | | I3 | Comparison of GDRA and ROCETS/DR results using modified hardware set | | <b>I</b> 4 | Sensor elimination study results | | 15 | Comparison of standard ROCETS/DR and GDRA using flight measurements only | | I6 | Subset selection examples with MC-1 engine parameters | ## 1.0 Introduction Monitoring the health of rocket engine systems is essentially a two-phase process. The acquisition phase involves sensing physical conditions at selected locations, converting physical inputs to electrical signals, conditioning the signals as appropriate to establish scale or filter interference, and recording results in a form that is easy to interpret. The inference phase involves analysis of results from the acquisition phase, comparison of analysis results to established health measures, and assessment of health indications. A variety of analytical tools may be employed in the inference phase of health monitoring. These tools can be separated into three broad categories: statistical, rule based, and model based. Statistical methods can provide excellent comparative measures of engine operating health. They require well-characterized data from an ensemble of "typical" engines, or "golden" data from a specific test assumed to define the operating norm, in order to establish reliable comparative measures. Statistical methods are generally suitable for real-time health monitoring because they do not deal with the physical complexities of engine operation. The utility of statistical methods in rocket engine health monitoring is hindered by practical limits on the quantity and quality of available data. This is due to the difficulty and high cost of data acquisition, the limited number of available test engines, and the problem of simulating flight conditions in ground test facilities. In addition, statistical methods incur a penalty for disregarding flow complexity and are therefore limited in their ability to define performance shift causality. Rule based methods infer the health state of the engine system based on comparison of individual measurements or combinations of measurements with defined health norms or rules. This does not mean that rule based methods are necessarily simple. Although binary yes-no health assessment can sometimes be established by relatively simple rules, the causality assignment needed for refined health monitoring often requires an exceptionally complex rule base involving complicated logical maps. Structuring the rule system to be clear and unambiguous can be difficult, and the expert input required to maintain a large logic network and associated rule base can be prohibitive. Model based methods incorporate physical relations and empiricisms in the inference phase of health monitoring. Such methods are typically more involved because the flow physics of rocket engines is generally described by complex and interdependent, nonlinear relations. The attending computational complexity presents a significant impediment to the use of model based methods in real-time health monitoring. However, the addition of physical detail does provide a basis for determining performance shift causality at the component level. Recent surveys of model based inference procedures applicable to propulsion systems are available [1, 2]. A particular model based procedure referred to as Generalized Data Reduction (GDR) [3, 4] was the subject of this effort. GDR was initially developed at Marshall Space Flight Center (MSFC). Mathematically, GDR can be considered a strategy for solving the inverse performance analysis problem often referred to as data reduction. More specifically, the GDR method inverts a canonical representation of the engine system performance model to estimate parameters that characterize the operation of hardware components such as pumps, turbines, injectors, nozzles, orifices, valves, etc., consistent with test data. As a propulsion system analysis procedure, the basic form of GDR is similar to gas path analysis techniques [see e.g. 5] commonly used for fault detection and isolation in air-breathing systems. GDR has been applied to mainstage data reduction of both the Space Shuttle Main Engine (SSME) [3] and the MC-1 engine system [4]. In these applications GDR demonstrated computational speeds consistent with real-time monitoring requirements. # 2.0 Objectives The primary objective of the subject research effort was to investigate methods of enhancing the Generalized Data Reduction strategy in order to make it a flight capable real-time diagnostic platform for the engine system of choice. The principal areas targeted for enhancement were as follows: - 1. Basic algorithm refinement to improve computational efficiency and reduction cycle speed - 2. Extensions to incorporate additional engine system knowledge, especially uncertainty estimates - 3. Subset selection refinement to improve stability and sensitivity of hardwaremeasurement compatibility assessment and selection process - 4. Range extension methods to expand the engine operating range of application - 5. Techniques for responding to sensor degradation /failure - 6. Methods of incorporating creep scale transients within main stage engine diagnostics. Secondary topics of study that depended on the GDR development path were identified in the grant supplement as described below: - 7. Methods for improving the gateway for input of statistical parameters to the data reduction process - 8. Methods for improving data reduction stability with expanded measurement and/or hardware sets - 9. Methods for improving performance model feedback from data reduction predictions - 10. Methods for improving test data/model accuracy assessment - 11. Methods for improving reduction model capability with limited measurement sets. A brief description of the basic GDR method is presented in the next section of this report in order to introduce terminology and define the development baseline. # 3.0 The GDR Strategy A detailed development of the basic GDR strategy can be found in two recent papers [3, 4]. A brief conceptual description punctuated by significant mathematical results and a description of major component procedures is provided below. The mainstage performance model of a rocket engine system can be thought of as a set of functional relations F between the following parameter sets. - 1. known/measured system control settings and/or input/output conditions C; e.g., valve positions, inlet/outlet temperatures, pressures, etc. - 2. nominally fixed parameters **H** describing component hardware function; e.g., efficiencies, discharge coefficients, head coefficients, line resistances, etc., and - 3. internal engine conditions **P** at various locations; e.g., temperatures, pressures, flows, heat transfer rates, thrust, etc. The objective of performance analysis is to predict the internal engine conditions **P**, given known or assumed values for the members of **H** and **C**. If the performance model relations between **P**, **H** and **C** are assumed to be linear near some known base state designated by the subscript "o", then they can be approximated in the following form. #### Linearized Performance Model Relations $$\Delta P = J_{H_0} \Delta H + J_{C_0} \Delta C \tag{1}$$ where $$\mathbf{J_{Ho}} = \left[\frac{\partial P_{i}}{\partial H_{i}}\right]_{\mathbf{0}} \approx \left[\frac{\Delta P_{i}}{\Delta H_{i}}\right]_{\mathbf{0}} \qquad \mathbf{J_{Co}} = \left[\frac{\partial P_{i}}{\partial C_{k}}\right]_{\mathbf{0}} \approx \left[\frac{\Delta P_{i}}{\Delta C_{k}}\right]_{\mathbf{0}}$$ (2) $$\Delta H = H - H_0$$ $\Delta C = C - C_0$ $\Delta P = P - P_0$ (3) $$\mathbf{H} = [H_1 H_2 \dots H_n]^{\mathbf{T}} \qquad \mathbf{C} = [C_1 C_2 \dots C_L]^{\mathbf{T}} \qquad \mathbf{P} = [P_1 P_2 \dots P_m]^{\mathbf{T}}$$ (4) $J_{Ho}$ m×n Jacobian matrix of **P** with respect to **H** at base state **o** $J_{Co}$ m×L Jacobian matrix of **P** with respect to **C** at base state **o** The Jacobian matrices defined in relations (2) above are commonly referred to as first order influence matrices. Elements can be approximated using a standard finite difference scheme and results of performance model simulation runs at incremented values of each hardware and control component about its defined base state value. The problem of determining values of the hardware shifts $\Delta H$ so that equation system (1) is satisfied, given measurement indicated values for $\Delta P$ and $\Delta C$ , is the linear data reduction problem. Unfortunately determination of the hardware parameter solution $\Delta H$ is complicated by several factors. In general, the number of hardware parameters $H_j$ is greater than the number of available measurements $P_i$ , i.e. n > m. This prevents straightforward inversion of the hardware Jacobian to obtain a unique solution to equation system (1). It also presents the problem of selecting the correct hardware operating state from an infinite set of candidate hardware states for the given observation set. Added to the discrimination problem is another related to computational stability. If the hardware Jacobian is ill conditioned, the data reduction solution $\Delta H$ may be unstable. Little confidence can be placed in the solution to an ill conditioned system even with low levels of measurement noise. The basic GDR strategy attempts to address these problems using a two-stage solution process. Terminology pertinent to the solution procedure is given below. H<sub>s</sub> vector subset of n<sub>s</sub> hardware parameters selected for adjustment in reduction analysis P<sub>s</sub> vector subset of m<sub>s</sub> measured internal conditions selected for reduction analysis matching $J_{Hso}$ m<sub>s</sub>×n<sub>s</sub> submatrix of hardware Jacobian $J_{Ho}$ corresponding to selected hardware, $H_s$ , and measured internal conditions, $P_s$ $\kappa_2(\mathbf{A})$ L<sub>2</sub> condition number of the indicated matrix $\mathbf{A}$ $\mathbf{W}$ $n_s \times n_s$ diagonal matrix of weighting factors associated with selected hardware $\mathbf{H}_s$ **QR-Pi** column pivoted **QR** factorization of selected $m \times n$ matrix **A**, i.e., APi = QR where **Q** is an orthogonal $m \times m$ matrix, **R** is a $m \times n$ upper triangular matrix, and **Pi** is a $n \times r$ permutation matrix Using the above terminology, the basic GDR strategy can be described as follows. #### Basic GDR Strategy Process 1. Subset Selection Process 2. Optimized Reduction Select $$\Delta \mathbf{H_s}$$ to minimize $\Delta \mathbf{H_s}^T \mathbf{W} \Delta \mathbf{H_s}$ subject to $\Delta \mathbf{P_s} = \mathbf{J_{Hso}} \Delta \mathbf{H_s} + \mathbf{J_{Cso}} \Delta \mathbf{C_s}$ The subset selection process provides a method of identifying appropriate combinations of hardware parameters and internal measurement variables that limit the solution error bound. The $L_2$ condition number of the hardware Jacobian, $\kappa_2(J_{Hso})$ , affords a measure of the computational limits of solution accuracy separate from model and measurement uncertainty effects. This is reflected in a general guideline for underdetermined linear systems which estimates the number of significant digits lost in the solution process to be equal $\log(\kappa_2)$ . The pivoted $\mathbf{QR}$ factorization process [see, e.g. 6, 7] sequentially arranges hardware parameter columns and internal measurement rows of the influence matrix $\mathbf{J_{Ho}}$ in descending order of independence up to the rank of the matrix. After pivoting, elimination of parameters associated with later columns and measurements associated with later rows tends to reduce the resulting submatrix condition number, thereby reducing the computational error bound. The penalty associated with column elimination is artificial reduction in the hardware parameter state space range. The penalty associated with row elimination is loss of state space discrimination. The accuracy trade-offs for underdetermined systems are clearly indicated in a perturbation result presented by Golub, et al [6, page 273]. The optimized reduction process requires solution of a weighted least squares problem with equality constraints. Orthogonalization methods based on **QR** factorization or singular value decomposition (SVD) are effective and dependable solution procedures for problems of this type [6 7 8 9 10]. However, the basic GDR strategy utilizes Powell's implementation of the Goldfarb and Idnani dual quadratic programming algorithm [11] as the solution procedure. This method, although less efficient, provides the flexibility to include inequality constraints as well as linear and covariant terms in the optimization merit measure. A conceptual view of the GDR strategy is presented in the figure below. Figure 1 GDR Conceptual Strategy ## 4.0 Study Components To define the study basis, a description of three specific components is needed: the engine system that served as the test platform for evaluation of GDR, the test data source for the specified engine system, and the parent engine performance model that was used to derive engine system influences. Definition of these components is provided below. #### 4.1 Engine System The MC-1 engine system was specified as the test platform for evaluating GDR capabilities and assessing candidate enhancement procedures. The MC-1 engine is a 60,000 lb thrust, pump-fed liquid fuel rocket engine that was developed by the Marshall Space Flight Center (MSFC) [12]. It burns a mixture of RP-1 hydrocarbon fuel and liquid oxygen. Hot gas produced by a gas generator is used to power a turbine that rotates an inline turbopump assembly. The engine uses five orifices to control engine thrust and mixture ratio. These are the gas generator liquid oxidizer orifice, the gas generator RP-1 orifice, the main liquid oxidizer orifice, the main RP-1 orifice, and the gas generator nozzle orifice. The MC-1 engine is intended to be reusable with the exception of the ablative nozzle. A conceptual schematic displaying major components of the engine system is presented in Appendix A, Figure A1. #### 4.2 Test Data Source Three series of MC-1 tests were recently conducted on the Alfa-1 test stand at Rocketdyne's Santa Susanna Field Laboratory in California. The R1 series was focused on resolving any issues associated with the new test stand. The R2 and R3 series consisted of several tests of Engine 3 and Engine 5, respectively. Engines 1 and 2 had previously been tested in the horizontal test facility at NASA Stennis Space Center (SSC), and Engine 3 had previously been tested at the Propulsion Test Article Facility at SSC. The R2 series used a 15:1 area ratio nozzle and the R3 series used a 30:1 area ratio nozzle. Both series were conducted at test stand altitude. Both R2 and R3 series data sets were utilized in this study. The R2 series consisted of five tests: the first four – R2-1, R2-2, R2-3a and R2-3b - were 24 seconds in duration, and the final test – R2-4 – was a full duration test of 159 seconds. The R3 series consisted of two tests: R3-1a and R3-2b, each 24 seconds in duration. The tests had varying objectives [13]. R2-1 established an Engine 3 calibration baseline. The effects of LOX inlet pressure variations on pump run characteristics were investigated in R2-2. R2-3a was intended to evaluate engine calibration in response to an orifice change; however, due to a leak in the oxidizer bleed valve, this was not accomplished until test R2-3b. Finally, R2-4 was intended to assess engine calibration during a full duration test of 159 seconds. The main liquid oxidizer orifice and gas generator nozzle orifice were not changed during the R2 series. All other orifices were changed after tests R2-2 and R2-3b. Therefore, tests R2-1 and R2-2 contained identical orifice configurations, as did tests R2-3a and R2-3b. The Engine 5 calibration baseline was established in test R3-1a. Data from this test was used to guide selection of an appropriate orifice configuration for use with the high area ratio nozzle. Test R3-2b used the same orifice configuration as R2-4 and was used to evaluate Engine 5 calibration in response to an orifice change. A summary of engine configuration and test definition information for the R2 and R3 test series is provided in Appendix G, Table G1. #### 4.3 Parent Performance Model A ROCETS [14] performance model of the MC-1 engine was developed at MSFC to support engine design and testing. Fluid conditions in all of the major engine components and flow ducts were modeled using one-dimensional flow physics and empiricisms. This model was the nonlinear simulation platform used to generate engine system influence matrices for GDR analyses. The ROCETS/MC-1 mainstage model was also modified to run in data reduction (DR) mode. This fully nonlinear reduction model, herein designated ROCETS DR, provided the conventional data reduction results used to assess the accuracy potential of GDR predictions. For computational testing of the GDR strategy, 25 engine system measurements, corresponding to performance model variables, were recorded at sampling rates from 25 Hz to 250 Hz. These measurements and their associated variable names in the ROCETS/MC-1 engine model are provided in Appendix G, Table G2. They include four inlet condition measurements and 21 internal engine measurements. Fourteen pressures, seven temperatures, two flows, one turbopump shaft speed, and the engine thrust comprise the measurement list. A total of 22 candidate hardware parameters was originally selected for reduction analysis consideration. These are also listed in Table G2 and include four duct/line resistances, four valve area ratios, four injector discharge coefficients, two pump head coefficient multipliers, two pump torque coefficient multipliers, and one each turbine efficiency multiplier, gas generator (GG) exhaust duct orifice coefficient, turbopump friction factor, nozzle discharge coefficient, main combustion chamber (MCC) C\* efficiency multiplier, and GG liquid oxygen (LOX) inlet duct heat transfer rate. Only 17 of the 22 candidate hardware parameters were employed in standard data reduction analyses performed with the ROCETS DR model. The five parameters not used in conventional reductions included the two pump torque multipliers, two main flow valve area ratios, and one turbine efficiency. In addition, only 17 of the 21 available internal measurements were targeted for matching in conventional reduction analyses. The four measurements not used in standard data reduction analyses included the gas generator oxidizer valve (GGOV) inlet pressure, the LOX dome temperature, the fuel manifold temperature, and the turbine discharge temperature. Hardware parameters and measurements not used in standard data reduction analyses are identified in Table G2. Subsystem schematics depicting the approximate flow path location of all measurements relative to major hardware components are presented in Appendix A, Figures A2 through A5. # 5.0 GDR Pre-analysis In order to evaluate both the capabilities and limitations of the basic GDR strategy, it is necessary to understand the analysis set-up procedure and characteristics of the reduction study test data. The next two subsections provide the following information: an outline of the GDR analysis setup procedure and a summary of characteristics of the R2 and R3 test series data used in reduction analyses. # 5.1 GDR Preprocessing Tasks Once candidate measurements and hardware parameters were identified for the MC-1 engine system, five off-line preprocessing tasks were performed to prepare for a basic GDR analysis sequence. These tasks are identified below. #### Preprocessing Tasks 1. Identify an appropriate baseline state, $H_0$ $C_0$ and $P_0$ - 2. Normalize all measurement variables and hardware parameters - 3. Compute elements of the normalized influence matrices at the base state - 4. Assign weighting factors W for the least squares terms - 5. Assimilate information into appropriately formatted input files. Baseline values were selected to closely approximate expected operating conditions of the engine system. Baseline values of performance model variables corresponding to internal measurements are also required to be an achievable solution of the parent performance model with specified baseline values of the hardware parameters and model variables corresponding to control/input measurements. The parent performance model for this GDR study was the ROCETS/MC-1 mainstage engine model. For purposes of this study, baseline values were defined for each MC-1 engine test by the following procedure. #### Baseline Definition Procedure - 1.1 The average of data sampled at rates from 25 Hz to 250 Hz (depending on the specific measurement) was computed over the time interval from 22 to 23 seconds for each of the 17 internal measurements and 4 input measurements used in standard data reduction. - 1.2 The averages obtained in the previous step were used as inputs to the ROCETS DR model to obtain test specific baseline values for the hardware parameters $\mathbf{H}_{0}$ . - 1.3 Input variables were assigned the baseline values $C_0$ indicated below. PSVL10 – LOX inlet pressure 47 psia TTVL10 – LOX inlet temperature 164.5 R PSRPFV – Fuel inlet pressure 43 psia TTRPFV – Fuel inlet temperature 505 R 1.4 Baseline values $P_o$ for variables associated with the internal measurements were then obtained by running the ROCETS/MC-1 performance model with hardware parameters assigned baseline values $H_o$ from step 2 and input variables assigned the baseline values $C_o$ indicated in step 3. This four-step procedure was adopted to provide a baseline state indicative of the best available information regarding engine operation with standard inputs. It was also meant to approximate an operational procedure that uses information available from engine acceptance tests. Baseline information derived using the above procedure for each MC-1 test is presented in Appendix G, Tables G3 and G4. The second preprocessing procedure involving normalization of variables is essential for robust reduction analysis. The normalization procedure generally affects the parameter selection process, the reduction solution $H_s$ , and the confidence bounds associated with the solution. The preferred scaling procedure involves uncertainty measure normalization. In the absence of reliable uncertainty estimates, one approach is to normalize the shift from baseline value for each variable by the baseline value for that variable. This is equivalent to uncertainty normalization under the assumption that the uncertainty as a percentage of baseline value is the same for all variables. Variable and Jacobian normalizations using this assumption are specified below. ## Normalization Groups $$\Delta \mathbf{H}^{\star} = \left[ \frac{\mathbf{H}_{i} - \mathbf{H}_{io}}{\mathbf{H}_{jo}} \right] \qquad \Delta \mathbf{C}^{\star} = \left[ \frac{\mathbf{C}_{k} - \mathbf{C}_{ko}}{\mathbf{C}_{ko}} \right] \qquad \Delta \mathbf{P}^{\star} = \left[ \frac{\mathbf{P}_{i} - \mathbf{P}_{io}}{\mathbf{P}_{io}} \right]$$ (5) $$\mathbf{J_{Ho}}^{\star} \approx \left[\frac{\Delta P_{i}^{\star}}{\Delta H_{i}^{\star}}\right]_{\mathbf{0}} \qquad \mathbf{J_{Co}}^{\star} \approx \left[\frac{\Delta P_{i}^{\star}}{\Delta C_{k}^{\star}}\right]_{\mathbf{0}} \qquad (6)$$ The mathematical forms of both the normalized selection process and the normalized reduction process in the basic GDR strategy are unchanged using the above groups despite the fact that both the selection and solution results may be significantly altered by the rescaling. A central difference scheme utilizing ROCETS/MC-1 engine simulation results was employed to approximate all Jacobian components. The standard mathematical form of this approximation is indicated below. $$J_{\text{Ho-ij}} \approx \frac{P_i(H_{\text{oi}} + \delta H_i) - P_i(H_{\text{oi}} - \delta H_i)}{2*\delta H_i}$$ (7) In this expression, $P_i(H_{oj}\pm\delta H_j)$ is the ROCETS/MC-1 output value for dependent variable $P_i$ corresponding to an internal measurement with all hardware parameters and input conditions at base state conditions except $H_j$ . Baseline incremented values of the hardware parameter, $H_j = H_{oj}\pm\delta H_j$ , are used in the simulation runs that determine values of $P_i$ for the numerator difference. A similar central differencing procedure was used to obtain the control Jacobian elements $J_{\text{Co-ik}}$ . The diagonal weighting matrix W provides a means of incorporating information that augments the physical and empirical basis of the parent model. If reliable hardware parameter uncertainty estimates are available, the diagonal components of the weighting matrix afford an effective means of incorporating this information. In this study, the weighting matrix was set equal to the identity matrix for all basic GDR analyses. This is consistent with the parameter normalizations described in equation (5) and effectively assumes the same level of confidence for estimates of all hardware parameters. The GDR input file accumulates information required for a reduction run including: parameter names and baseline values, parameter normalizing factors, weighting matrix components, normalized hardware and control influences, and other parameter designations that identify the dimension of the reduction problem. In this study, test data was embedded in the GDR input file and processed sequentially, one time slice at a time, to simulate an actual data input stream. For real time processing of test or flight data, preloading of data within the input file would be replaced by an appropriate interface to the data stream. #### 5.2 MC-1 Engine Test Data MC-1 engine R2 and R3 test series data for each of the 25 measured quantities identified in Table G2 were used. Data gathered during the first five seconds of operation after engine ignition were not considered in this study in order to reduce the influence of start up transients. One second averaged data over the operating interval from 6 to 23 seconds were used for all tests except R2-4. Test R2-4 was a full duration test of 159 seconds, and one second averaged data over the operating interval from 6 to 158 seconds were used for this test. Data for each measured variable over the operating interval from 6 to 23 seconds for all tests are displayed in Appendix B, Figures B1 through B25. One second averaged data for all seven tests are provided in Appendix H, Tables H1 through H7. General information describing characteristics of the R2 series test data are presented in Appendix H, Table H8. For a specific test, the characteristic increase (or decrease) in a measured parameter that occurred during the 17 second test interval from 6 to 23 seconds was computed by determining the slope of the best fit line relating the measured parameter to time; multiplying this result by the 17 second interval length; and then dividing by the test baseline value of the parameter. The result is a characteristic increase expressed as a percentage of the baseline value. The five-test average increase (or decrease) computed in this fashion is presented in Table H8. These values indicate the magnitude and direction of data trends over the 17 second interval from 6 to 23 seconds. The absolute values of these trends generally fell in the interval from one to three percent. A significant exception was the inlet LOX pressure which exhibited an average increase of more than 6%. As mentioned earlier, the same orifice set - number 5 - was used in tests R2-1 and R2-2. For each measured parameter, the absolute value of the difference between the test R2-1 observed value at a given time slice, and the test R2-2 observed value at the same time slice, averaged over all time slices, provides an indication of the normal dispersion of the measured parameter for a constant configuration engine system. Similar dispersion information for a constant configuration engine system using orifice set 6 was obtained by examining data from tests R2-3a and R2-3b. These test-to-test dispersion measures are presented in Table H8 for each measured parameter. The observed differences are caused by inlet condition, hardware function, and measurement system variation. For example, the effects of engine fuel inlet pressure (PSRPFV) variation are clearly mirrored by the fuel pump inlet pressure (PSVL00) difference in the orifice set 5 test sequence R2-1 R2-2. The large difference in turbine discharge temperature (TTHTGD) for the orifice set 5 test sequence was caused by a temperature sensor failure during test R2-1. The effects of inlet condition variation can be removed by adjusting values of all measured internal parameters for standard conditions, i.e., expected values given baseline inlet conditions and baseline hardware conditions. Using the linearized performance model relations from equation (1), expected values of the measured internal parameters adjusted for standard baseline inlet conditions can be estimated by the relation below. $$P_{std} = P_{meas} - J_{Co} (C_{meas} - C_o)$$ (8) Plots of R2 series test data adjusted for standard inlet conditions are shown in Appendix C, Figures C1 through C21. Examination of these plots indicates a significant reduction in the rates of increase (decrease) of most measured internal parameters over the sampled range from 6 to 23 seconds. These rate reductions are confirmed by the average R2 series rise (drop) values for standard inputs shown in Appendix H, Table H9. This suggests that much of the time dependent variation in measured parameters was due to inlet condition variation over the course of the test. Orifice set 5 average absolute differences for the test sequence R2-1 R2-2 were reduced for all internal measurements adjusted for standard inlet conditions as shown in Table H9. However, orifice set 6 differences, associated with the test sequence R2-3a R2-3b, were generally greater after correction to a standard input state. For each internal measurement parameter, the observed test-to-test average absolute difference after adjustment for standard inlet conditions was caused primarily by hardware function and measurement system variation. The oxygen bleed valve leak that occurred in test R2-3a represents an additional unknown boundary condition variation that impacted orifice set 6 differences. # 6.0 Initial GDR Analysis Results In order to facilitate comparison with accepted reduction results obtained from the parent ROCETS DR model, the same 17 hardware parameters used in the parent reduction process were used in GDR analyses of the MC-1 engine. These 17 parameters have been identified previously and correspond to the unshaded hardware parameters shown in Appendix G, Table G2. After preprocessing operations were completed, the automated subset selection process was performed to eliminate redundant or ill-scaled measurements, thereby reducing the $L_2$ condition number of the hardware Jacobian matrix to an acceptable value. In all cases the first four measurements eliminated by the automated selection process were as indicated below. | TTVL05 | Fuel manifold temperature | |--------|----------------------------------------------------| | TTVL14 | LOX dome temperature | | TTHTGD | Turbine discharge temperature | | PSVL15 | Gas generator oxidizer valve (GGOV) inlet pressure | These were precisely the four measurements eliminated by expert selection prior to ROCETS DR analyses. After elimination of these four measurement variables, the resulting Jacobian condition number was not small enough to guarantee stability. However, basic GDR analyses were run using the 17 remaining internal measurements and 4 inlet measurements to facilitate direct comparison to the accepted ROCETS DR standard. Typical GDR and ROCETS data reduction results for test R2-1 are displayed in Appendix D, Figures D1-D17. These figures contain both GDR and ROCETS time history data reduction results for each of the 17 selected hardware parameters. Differences between GDR and ROCETS DR results are generally observed to be small over the entire test time interval. The largest differences are associated with the fuel pump inlet line resistance RKFL1 and the gas generator fuel valve area ration XMGGKO. The difference between GDR and ROCETS DR predictions was computed for each hardware parameter at each one second time slice. Absolute values of these differences were averaged over all time slices in the test interval for each hardware parameter. This information is displayed in Appendix I, Table I1. Average absolute deviations greater than 0.5% of baseline were confined to test R2-1 and test R2-2. This indicates that the basic GDR procedure was capable of providing a consistent approximation of hardware behavior that agrees well with the recognized standard for MC-1 engine data reduction. However, average absolute deviations in excess of one percent for two parameters in each of tests R2-1 and R2-1 plus the large Jacobian condition number were concerns. It should be noted that the primary motivation for constructing a simplified representation of the performance model is to improve analysis speed to support health monitoring. The basic GDR results for the MC-1 engine were processed at a rate greater than 200 time slice reductions per second on an 800 MHz Pentium III processor. This qualifies the procedure as a real-time analysis tool. There are other advantages to the simplified GDR representation of the engine related to stability and accuracy characterization that are addressed later in this report. The next section documents enhancements considered for the basic GDR procedure, which will henceforth be identified as GDRA, in order to improve computational speed, accuracy, and stability. ## 7.0 GDR Modifications Three types of modifications to the basic GDR strategy were explored in efforts to improve the effective solution range of the method as well as the computational speed, accuracy, and stability of the solution process. # Types of GDR modifications - 1. Modifications of the subset selection scheme - 2. Modifications of the solution procedure - 3. Modifications of the problem formulation Specific changes investigated during the course of this effort are described in the following subsections. #### 7.1 Solution Procedure Using Singular Value Decomposition A very efficient procedure for determining the minimum 2-norm solution to a linear system is based on the singular value decomposition (SVD) of the coefficient matrix. This procedure, applied to the balance relations described in equation (1), requires computation of the SVD of the hardware Jacobian matrix. The form of the decomposition is described below [see, e.g. 6]. $$\mathbf{U}^{\mathsf{T}} \mathbf{J}_{\mathsf{Ho}} \mathbf{V} = \Sigma \tag{9}$$ where U is a m×m orthogonal matrix with column partitioning $U = [u_1 \dots u_m]$ V is a n×n orthogonal matrix with column partitioning $V = [v_1 \dots v_n]$ $\sum$ = diag( $\sigma_1 \dots \sigma_p$ ) is the diagonal matrix of singular values $\sigma_i$ arranged in descending order of magnitude $p = \min(m,n)$ Using information from the decomposition, the minimum 2 norm solution to the system $$J_{Ho} \Delta H = b = \Delta P - J_{Co} \Delta C \qquad (10)$$ can be computed directly using the relation $$\Delta \mathbf{H} = \sum_{i=1}^{r} \frac{\mathbf{u_i}^T \mathbf{b}}{\sigma_i} \mathbf{v_i}$$ (11) where $r \le p$ is the estimated rank of $J_{H_0}$ . Equation (11) is obtained using a generalized inverse of the hardware influence matrix to isolate the hardware solution. Once the SVD of the Jacobian $J_{Ho}$ is computed, hardware solutions may be obtained very quickly from the direct computation of $\Delta H$ prescribed by equation (11). A version of GDR based on the SVD decomposition procedure described in equations (9) through (11) was implemented and will be referred to as GDRB. Computational experiments were performed with GDRB to determine efficiency and to assess potential for reducing subset selection overhead. For near rank deficient Jacobians, reduction in the rank estimate r, which corresponds to elimination of near singular directions, can be used instead of parameter elimination to reduce redundancy and scaling problems. This effectively reduces the need for a separate subset selection process. Unfortunately, rank reduction has two significant drawbacks that disqualified it as a subset selection substitute. - 1. If a rank estimate r < p is used in equation (11), hardware shifts are no longer a continuous function of the data - 2. Realistic single parameter shifts may not be recoverable upon elimination of singular direction(s) implicit with rank reduction. Because of the computational overhead added to complete the initial SVD, improvements in GDRB reduction cycle speed were negligible for short duration test runs. The average reduction cycle rate for test R2-4 – the full duration test of 159 seconds – was increased by approximately 30%. Coupled with the **QR-Pi** subset selection routine, GDRB reduction solutions were essentially the same as those returned by the basic GDR procedure. # 7.2 Partial Second Order Formulation and Solution Procedure The primary range and accuracy restrictions of the GDR procedure are imposed by the model linearization leading to equation (1). There are many paths available to relax the linear approximation. Perhaps the most direct approach is to incorporate higher order effects in a sequence beginning with second order terms. For a system with 17 defining hardware parameters, there are 153 distinct second order terms – 136 covariant terms and 17 second order terms of the form $(\Delta H_j)^2$ . If component hardware performance parameters are defined such that there is little interaction between the parameters, i.e., the performance parameters are independent, then the covariant terms are negligible. Although the hardware parameters used for MC-1 engine reduction analyses were not strictly independent, a second order extension of GDR adding only terms of the form $(\Delta H_j)^2$ was implemented and tested. This extension, designated GDRC, used the approximate second order balance relations below to define the reduction solution. $$\Delta P \approx J_{Ho} \Delta H + J_{Co} \Delta C + \frac{1}{2} D_{Ho} \operatorname{diag}(\Delta H) \Delta H + \frac{1}{2} D_{Co} \operatorname{diag}(\Delta C) \Delta C$$ (12) where $$\mathbf{D_{Ho}} = \left[\frac{\partial^2 P_i}{\partial H_j^2}\right] \qquad \mathbf{D_{Co}} = \left[\frac{\partial^2 P_i}{\partial C_k^2}\right]$$ (13) A five point central difference scheme was employed to compute elements of the second order influence matrices $D_{Ho}$ and $D_{Co}$ . The measurement selection process was assumed static – utilizing only the first order hardware Jacobian at the base state in the **QR-Pi** factorization that identified measurements to eliminate. A Newton type iterative method [15] was used to solve balance relations (12) reorganized in the form below. $$\left[ J_{Ho} + \frac{1}{2} D_{Ho} \operatorname{diag}(\Delta H) \right] \Delta H = \Delta P - J_{Co} \Delta C - \frac{1}{2} D_{Co} \operatorname{diag}(\Delta C) \Delta C \qquad (14)$$ Because deviations from standard DR results returned by GDRA were larger for tests R2-1 and R2-2 (see Appendix I, Table I1), nonlinear GDRC analyses were performed using only R2-1 and R2-2 test data. Comparisons to GDRA results are given in Appendix I, Table I2. It is obvious from Table I2 that predicted deviations from standard DR results were not consistently improved using the nonlinear GDRC formulation. In addition, the deviation of GDRC predictions from standard DR results for the GG fuel valve area multiplier XMGGKO were significantly greater than those returned by GDRA. Further testing was not performed given the greater computational overhead and lack of significant improvement in solution accuracy. ## 7.3 Formulation with Hardware Parameter Functions Modification of the original hardware parameter set was indicated based on the following observations. - 1. Influences of the main fuel line calibrating resistance RCALMF were large relative to hardware specific resistances along the main fuel line. - 2. Influences of the main oxidizer line calibrating resistance RCALMO were large relative to hardware specific resistances along the main oxidizer line. - 3. Shaft friction factor FRICFACT shifts were very large as a percent of baseline at the reduction solution. This indicated that FRICFACT was not well scaled and could artificially dominate a linear systems solution process. - 4. All valve area multipliers and injector discharge coefficients were proportional to one over a driving pressure difference squared (i.e., valve XM's and injector CD's $\propto 1/\Delta P^2$ ). Therefore, pressure dependence on XM's and Cd's is inherently nonlinear. These observations motivated a revision of the set of hardware parameters used for MC-1 engine reduction analyses as indicated in Table 1 below. The complete set of hardware parameters used in data reduction analyses after incorporating the revisions below is given in Appendix G, Table G5. Table 1 MC-1 engine revised hardware parameters | Original Hdwe<br>parameter | Modified hdwe<br>parameter | Modified hdwe description | Spanning Pressures | |----------------------------|----------------------------|--------------------------------------------|--------------------| | CDGGKI | RGGKI | GG fuel injector equivalent resistance | PSVLO9 - PTHTGI | | CDGGOI | RGGOI | GG oxidizer injector equivalent resistance | PSVL18 - PTHTGI | | CDKINJ | RKINJ | MCC fuel injector equivalent resistance | PTVL05 - PTMCHY | | CDOINJ | ROINJ | MCC LOX injector equivalent resistance | PTVL14 - PTMCHY | | XMMCKO and RCALMF | RMMCRP | Main fuel line equivalent resistance | PSVL01 - PTVL05 | | XMMCOO and RCALMO | | Main LOX line equivalent resistance | PSOXDS - PSVL13 | | XMGGKO | | GG fuel line equivalent resistance | PSVL01 - PTVL09 | | XMGG00 | RMGGOX | GG LOX line equivalent resistance | PSVL15 - PSVL18 | | FRICFACT | PWRFACT | Turbopump power factor | | PWRFACT in the above list can be thought of as the ratio of actual pump shaft delivered power to actual turbine shaft supplied power. It combines the effects of turbine efficiency multiplier, pump torque multipliers, and shaft friction factor such that the following proportionality applies PWRFACT $$\propto \frac{1-FRICFACT}{ETAMHTGT * (2 pump equivalent torque multiplier)}$$ (15) The switch to equivalent resistances is a way of converting the original hardware parameter set to a more natural parameter set composed of linearly independent nonlinear functions of the original parameters. Since resistance is by definition proportional to spanning pressure drop, measured pressures are more naturally represented as linear functions of the equivalent resistances. In general terms, the data reduction problem with the modified hardware parameters can be represented as follows. Find $\Delta f(H)$ such that $$\Delta P \approx J_{f(Ho)} \Delta f(H) + J_{Co} \Delta C$$ (16) where $$\mathbf{f}(\mathbf{H}) = [f_1(\mathbf{H}) \dots f_n(\mathbf{H})]^{\mathrm{T}} \qquad \Delta \mathbf{f}(\mathbf{H}) = [f_1(\mathbf{H}) - f_1(\mathbf{H}_0) \dots f_n(\mathbf{H}) - f_n(\mathbf{H}_0)]^{\mathrm{T}} \qquad (17)$$ $$\mathbf{J}_{\mathbf{f}(\mathbf{Ho})} = \left[ \frac{\partial P_{i}}{\partial f_{j}(\mathbf{H})} \right]_{\mathbf{0}}$$ (18) For the MC-1 engine, the functions **f(H)** represent the modified hardware parameter set identified in Table G5. # 7.3.1 GDRA and ROCETS DR Comparisons GDRA analyses of the MC-1 engine were performed using the revised hardware parameter set listed in Table G5. The deviation of GDR predicted values from standard ROCETS DR results, converted to display values of the revised hardware parameters, is provided in Appendix I, Table I3. The agreement is observed to be excellent. Over the seven test R2 and R3 series, only the inlet fuel resistance RKFL1 in test R2-1 exhibited an average deviation greater than one percent. Time slice reduction cycles were performed at a rate greater than 200 per second on a system equipped with an 800 MHz Pentium III processor. The accuracy of these reduction results coupled with high cycle speed qualifies the process as a real time monitoring candidate for nominal MC-1 engine operation. #### 7.3.2 Single Source Anomaly Resolution Capability In order to assess GDR capability to identify single source anomalies, a series of simulations were performed with single source hardware anomaly input. Simulated test data for each single source anomaly was obtained as output of ROCETS/MC-1 runs with one hardware parameter modified from its baseline value. This data was provided for GDRA reduction analyses to determine if the anomaly would be identified. Results are presented in Appendix E, Figures E1 through E20. Each figure identifies the magnitude of the input anomaly and the distribution of causation allocated by each of ROCETS data reduction and GDRA using simulated test data. Two GDRA results are presented, one that employed the standard 17 measurement set also used to derive ROCETS DR results, and one using only 16 measurements as an example of lost measurement effect on anomaly resolution capability. The additional measurement eliminated for the 16 measurement case was the LOX GG inlet temperature TTVL18. High fidelity anomaly recovery is generally observed. The following comments address specific characteristics of the simulation results. - 1. Figure E13. A fuel pump torque multiplier (TRQMKPMP) anomaly reduction is recovered as a clearly identifiable power factor (PWRFACT) increase by all reduction procedures. This is consistent with the definition of power factor. - 2. Figure E16. Same comments as number 1 for a turbine efficiency multiplier (ETAMHTGT) reduction. - 3. Figure E20. LOX inlet duct heat transfer (QDOTVL18) shift was not recovered by GDRA using 16 measurements. This is because the GG LOX inlet duct temperature TTVL18 is a direct indicator of duct heat transfer. When this measurement is lost, the ability to identify heat transfer rate is also lost. This is an example of a very specific loss of discrimination effect. Other effects of TTVL18 measurement loss on anomaly resolution capability are negligible. - 4. Figure E14. An oxygen pump torque multiplier (TRQMOPMP) reduction was allocated as various effects: a main oxygen line equivalent resistance (RMMCOX) increase, a gas generator oxygen line equivalent resistance increase (RMGGOX), and a power factor (PWRFACT) increase by all reduction methods, and a LOX duct heat transfer (QDOTVL18) reduction by both ROCETS DR and GDR using 17 measurements. This was the only case in which no reduction procedure, including the parent ROCETS DR procedure, could allocate a single source anomaly to a single predominant reduction parameter. This indicates a need to modify the measurement suite and/or the parent performance model to allow clear identification of anomaly operation. It should be noted that shifts in both the fuel pump torque multiplier (TRQMKPMP) and the turbine efficiency multiplier (ETAMHTGT) have a clear power factor (PWRFACT) signature. This suggests that shifts in these parameters can be detected but not discriminated using the revised reduction parameter set. The oxygen pump torque multiplier (TRQMOPMP) is the only parameter that did not have a clear anomaly signature. #### 7.3.3 Sensor Failure Response A study was performed to determine the effects of single sensor failures on reduction analysis predictions using the revised set of hardware parameters. GDRA solutions with individual sensors eliminated were obtained and compared to standard ROCETS DR results using all 17 measurements. Results using test R2-4 data are reported in Appendix I, Table I4, in the form of average absolute deviations from ROCETS DR results as a percentage of baseline hardware parameter value. In each column of Table I4, measurements eliminated by subset selection are identified in addition to the measurement eliminated to simulate sensor failure. Hardware parameters with deviations in excess of 2% are identified as unreliable with the indicated sensor failure. Parameters with deviations between 1% and 2% are identified as only marginally reliable with the indicated sensor failure. Results indicate that the total LOX flow (WOXTOTL) and the turbine inlet temperature (TTHTGI) are the most critical for reduction accuracy. ## 7.3.4 Results with Flight Measurement Suite Only five internal measurements in addition to the four inlet measurements were planned for MC-1 flight engines. The flight measurement set is identified in Appendix G, Table G6, and includes one temperature at the turbine inlet (TTHTGI), and four pressures: two pump discharge pressures (PSOXDS and PSVL01), the gas generator pressure (PTHTGI), and the main chamber pressure (PTMCHY). No flow measurements were anticipated for the flight engine. The candidate hardware parameter set was reduced to 12 by combining resistances between pressure measurements and by eliminating the nozzle discharge coefficient characterized primarily by thrust. The set of candidate hardware parameters for flight data reductions is defined in Table G6. Three of the flight candidate hardware parameters were further eliminated because relevant temperature measures were not available. These included the two pump torque multipliers (TRQMKPMP and TRQMOPMP) and the turbine efficiency multiplier (ETAMHTGT). GDRA analyses were performed using data from test R2-4 for five internal measurements and four inlet condition measurements to estimate the nine remaining hardware parameters. Results of these analyses are compared to ROCETS DR results with a full suite of 17 measurements in Appendix F, Figures 1 through 9. Summary observations are provided below. 1. Loss of detail discrimination is evident for main fuel line series resistance R3MCRP in Figure F1. - 2. Some loss of detail and trending is observed for main oxidizer line series resistance R3MCOX in Figure F2. - 3. Little or no resolution loss is observed for GG inlet series resistances R3GGRP in Figure F3 and R3GGOX in Figure F4. - 4. Little discrimination loss and only slight tail end trending loss is observed for the fuel pump head coefficient multiplier in Figure F5. - 5. Some trending loss is observed for the LOX pump head coefficient multiplier in Figure F6. - 6. Very slight trending loss is observed for the power factor term PWRFACT in Figure F7. - 7. Some trending loss is observed for the MCC efficiency multiplier in Figure F8. - 8. Heat transfer effects QDOTVL18 were not recovered at all as indicated in Figure F9. Average and maximum absolute deviations of GDRA results, obtained using only flight measurements, from standard ROCETS DR predictions, obtained using a full suite of 17 measurements, are provided in Appendix I, Table I5. Considering the limited measurement input, results were judged to be quite good with only one parameter (QDOTVL18) deviating over 2% from its standard value. In an attempt to correct some of the detail and trending losses apparent in Figures F1 through F9, fixed LOX and fuel flow rates obtained by averaging flow data over the time interval from 20 to 23 seconds were added to the flight data for reduction analysis. This was intended to simulate the use of best available flow information from acceptance testing. Reduction results obtained using the fixed flow rates are presented in Appendix F, Figures F10 through F18. Summary observations are provided below. - 1. Most of the discrimination loss reported for R3MCRP was recovered as shown in Figure F10 - 2. Most of the trending loss reported for R3MCOX was recovered as shown in Figure F11. - 3. Most of the trending loss reported for PSIMOPMP was recovered as shown in Figure F15. - 4. Trending losses were exacerbated for PWRFACT as shown in Figure F16. - 5. Most of the trending loss reported for ECSMMCHB was recovered as shown in Figure F17. Detail discrimination was reduced however. - 6. No improvement in ODOTVL18 recovery was observed as shown in Figure F18. Average and maximum absolute deviations of GDRA results, obtained using flight measurements with 20-23 second average flows, from standard ROCETS DR predictions, obtained using a full suite of 17 measurements, are also given in Appendix I, Table I5. With the exception of QDOTVL18, some improvement is evident especially in the standard deviation of the absolute differences. GDRA reduction result using flight measurements augmented with fixed average flows indicative of actual engine operation, such as available from acceptance tests, were evaluated as reasonable for real-time monitoring applications. #### 7.4 Subset Selection Procedures One of the key components of the GDR strategy is a parameter selection strategy. Automated parameter subset selection is applied primarily to eliminate measurements and stabilize ill-conditioned underdetermined systems. In the basic GDR method, this is accomplished using a **QR-Pi** factorization of the transpose of the hardware Jacobian matrix. Although heuristic, this method appears to effectively isolate and eliminate measurement redundancy and scaling problems. Automated hardware parameter selection is inherently more difficult. For robust engine health monitoring, hardware parameters should be selected based primarily on failure/degradation risk and impact. Failure/degradation potential can only be established by examining the experience base of like components and engine systems. Lacking effective estimates, hardware parameter elimination is difficult to justify and can be detrimental if components with significant failure risk are eliminated. Despite the above observations, two automated procedures for selecting both hardware and measurement variable eliminations were constructed and implemented. One was based on sequential **QR-Pi** factorization of the hardware Jacobian and its transpose. The second was based on sequential condition number reduction. In both cases, the order of hardware and measurement eliminations is user specified. Computational experience with the dual selection strategies is still limited. Typical results, obtained using the **QR-Pi** dual elimination algorithm to select 5 measurements from the available suite of measurements for the MC-1 engine, are presented in Appendix I, Table I6. The leftmost shaded section of the table displays the flight internal measurement set specified for the MC-1 engine. The remainder of the table presents results of four automated subset selection sequences differing by user specified front-end eliminations and measurement-hardware elimination sequence. Candidate measurement variables, before any elimination, were the 21 MC-1 internal measurements identified in Appendix G, Table G2. Candidate hardware parameters, before any elimination, included only members of the revised hardware set defined in Table G5. The procedure designated "Auto-Selection 1" in Table I6 was a measurement only elimination sequence beginning with four user defined hardware eliminations and one measurement parameter - engine thrust - elimination. The automated procedure eliminated 15 additional measurements. The five remaining measurements variables were the LOX pump discharge pressure (PSOXDS), the turbine inlet temperature (TTHTGI), both the fuel and LOX total flows (WRPTOTL and WOXTOTL), and the turbine discharge pressure (PTVL22). Only two of the five selected measurements is included in the flight list. There are many possible reasons for this difference that have nothing to do with the mathematical characteristics of the hardware Jacobian. These include a host of practical consideration including cost, ease of installation and maintenance, reliability, life, uncertainty, etc. "Auto-Selection 2" is another measurement only elimination sequence, but beginning with three user defined eliminations including both propellant flow rates. The selection process identified five measurements from a list that does not include the propellant flows. The five selected measurements include three on the flight list. "Auto-Selection 3" is a repeated measurement-hardware elimination sequence that selects five measurements and five compatible hardware parameters. The selected measurements are the same as identified in auto-selection 2. The selected hardware parameters include critical turbopump (PSIMKPMP, PSIMOPMP, and PWRFACT), chamber (ECSMMCHB), and gas generator nozzle (CDGGNZ) characteristics. "Auto-selection 4" is another repeated measurement-hardware elimination sequence that, because of user eliminations, begins with a smaller set of hardware parameters. The parameters selections are similar to those of "Auto-Selection 3" and the reader is referred to Table I6 for detailed information. It is important to understand that sequential selection procedures do not identify globally optimum subsets in general. This is a major drawback and suggests the need for computational testing to validate the suitability of parameter selections. The mathematical and statistical literature dealing with subset selection is extensive [see e.g., 6, 15, 16, 17, 18]. A robust selection strategy must incorporate risk and uncertainty information that goes beyond classical analytical considerations of stability. Uncertainty scaling is one natural method of incorporating uncertainty information within the selection procedure; however, the assignment of risk and uncertainty estimates appropriate for MC-1 engine operation was beyond the scope of this effort. # 8.0 Summary of Research Effort The following procedures were developed and implemented during the course of this research effort. - 1. An efficient generalized inverse solution procedure based on singular value decomposition of the hardware Jacobian. This solution procedure was incorporated in the code version identified as GDRB. - 2. A version of GDR that incorporates a restricted second order approximation model of engine performance and a Newton type solution scheme. This approximation model and solution procedure was incorporated in the code version designated GDRC. - 3. A redefined hardware parameter formulation for the MC-1 engine that improves the linear system approximation and a general formulation that characterizes hardware combination schemes - 4. Two dual sequential subset selection schemes that identify computationally compatible combinations of hardware parameters and measurement variables for data reduction. The following GDR performance measures for MC-1 engine system reduction analysis were obtained. - 1. GDRA reduction analysis cycle rate >200 cycles per second, GDRB > 250 cycles per second, GDRC > 50 cycles per second - 2. Average hardware parameter deviation from full nonlinear parent model data reduction results using full measurement suite and revised hardware list, < 0.5% except for isolated cases (Table I3) - 3. Single source anomaly recapture capability with full measurement suite and revised hardware list (based on simulations), >90% of parent model signature with one possible exception (Figures E1 through E20) - 4. Qualified integrity of reduction hardware parameter recovery for single sensor losses and identified loss of discrimination parameters for each sensor loss (Table I4) - 5. Average deviation of GDRA hardware predictions, using only the flight measurement set, from full nonlinear parent model DR results using full measurement suite, <1% with two exceptions, <2% with one exception (Table I5) # 9.0 Assessments and Recommendations The following assessments are specific for the MC-1 engine system instrumented with the standard measurement suite (Table G2) and GDRA using the revised hardware parameter set (Table G5). - 1. Assuming sensor integrity, GDR would be an effective real time monitoring tool for the MC-1 engine system. - 2. GDR is capable of detecting and isolating most single source hardware anomalies and should be capable of resolving many multiple source anomalies. GDR cannot identify oxygen pump efficiency anomalies and cannot discriminate between efficiency losses in the turbine or fuel pump. - 3. GDR can reliably track the behavior of most hardware parameters in the presence of a single sensor failure if the failure is recognized. - 4. GDR can predict nominal trends of flight revised hardware parameters (Table G6) given the five specific internal flight measurements identified in Table G6 and good estimates of engine component propellant flows. Reliable anomaly resolution capability using only the designated flight measurements is unlikely. The following are general assessments and recommendations based on results of this study. - 1. The **QR-Pi** dual subset selection routine developed during this effort provides an effective sequential method of specifying compatible measurement and hardware sets for reduction analyses. It is limited to considerations of scale and redundancy based on information from the best available system model. - 2. Significant improvement in selection of appropriate measurements for robust health monitoring will require reliable estimates of both measurement and model uncertainty. - 3. If reasonable uncertainty estimates of measurement and model uncertainty are available, GDR should be modified to incorporate uncertainty scaling. This would improve both the subset selection process and the solution procedure. - 4. A globally optimum measurement and hardware selection procedure should be developed. - 5. The GDR development path is incremental. Reliable extensions will require application to an engine system with a larger controlled operating range. - 6. GDR predictions are susceptible to data bias. GDR should be used in conjunction with a reliable sensor qualification algorithm, or a qualification procedure should be incorporated in GDR. - 7. A simulation platform to study the effects of noise and measurement uncertainty on prediction reliability should be developed. #### 10.0 References - 1. Aguilar, R., Garcia, R., Luu, C., Panossian, H., and Ruhkala, D., "Propulsion System Model Based Assessment," draft report, NASA Contract NAS3-99135, Boeing-Canoga Park, Canoga Park, California. - 2. Grodent, M. and Navez, A., "Engine Physical Diagnosis Using a Robust Parameter Estimation Method," AIAA 2001-3768, 37<sup>th</sup> AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Salt Lake City, UT, July, 2001. - 3. Santi, L. and Butas, J., "Generalized Data Reduction Strategy for Rocket Engine Applications," AIAA 2000-3306, 36<sup>th</sup> AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Huntsville, AL, July, 2000. - 4. Butas, J. P., Meyer, C. M., Santi, L. M., and Sowers, T. S., "Rocket Engine Health Monitoring Using a Model-Based Approach," AIAA 2001-3764, 37<sup>th</sup> AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Salt Lake City, UT, July, 2001. - 5. Doel, D. L., "An assessment of weighted-least-squares based gas path analysis," *J. of Engineering for Gas Turbines and Power*, Vol. 116, 1994, pp. 366-373. - 6. Golub, G. H. and Van Loan, C. F., *Matrix Computations*, 3rd ed., The Johns Hopkins University Press, Baltimore, MD, 1996. - 7. Björck, Å., Numerical Methods for Least Squares Problems, SIAM, Philadelphia, PA, 1996. - 8. Gulliksson, M. and Wedin, P- Å., "Modifying the QR-Decomposition to Constrained and Weighted Linear Least Squares," *SIAM J. Matrix Anal. Appl.*, Vol. 13, 1992, pp. 1298-1313. - 9. Björck, Å. and Paige, C. C., "Solution of Augmented Linear Systems Using Orthogonal Factorizations," *BIT*, Vol. 34, 1994, pp.1-24. - 10. Hubert, L., Meulman, J., and Heiser, Willem, "Two Purposes for Matrix Factorization: A Historical Appraisal," SIAM Review, Vol. 42, No. 1, 2000, pp. 68-82. - 11. Goldfarb, D. and Idnani, A., "A Numerically Stable Dual Method for Solving Strictly Convex Quadratic Programs," *Mathematical Programming*, Vol. 27, 1983, pp. 1-33. - 12. Ballard, R. O. and Olive, T., "Development Status of the NASA MC-1 (Fastrac) Engine," AIAA 2000-3898, 36th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Huntsville, Al, July, 2000. - 13. "MC-1 ALFA-1 R2 Test Series Data Review, Engine Systems Section," NASA Marshall Space Flight Center, September, 2000. - 14. "System Design Specification for the ROCETS (Rocket Engine Transient Simulation) System," Pratt & Whitney FR-20284, prepared for NASA MSFC, August 24, 1990. - 15. Björck, Å., Park, H., and Elden, L., "Accurate downdating of least squares solutions," SIAM J. Matrix Anal. Appl., Vol. 15, No. 2, 1994, pp. 549-568. - 16. Feiveson, A. H., "Finding the Best Regression Subset by Reduction in Nonfull-Rank Cases," SIAM J. Matrix Anal. Appl., Vol. 15, No. 1, 1994, pp. 194-204. - 17. Kanjilal, P.P., Saha, G., and Koickal, T. J., "On Robust Nonlinear Modeling of a Complex Process with Large Number of Inputs Using m-QRcp Factorization and Cp Statistic," *IEEE Transactions on Systems, Man, and Cybernetics, Part B: Cybernetics*, Vol. 29, No.1, 1999, pp. 1-12. - 18. Couvreur, C. and Bresler, Y., "On the Optimality of the Backward Greedy Algorithm for the Subset Selection Problem," *SIAM J. Matrix Anal. Appl.*, Vol. 21, No. 3, 2000, pp. 797-808. # Appendix A MC-1 engine propellant flow schematics Figure A1 MC-1 Engine Conceptual Schematic Figure A2 MC-1 Engine Oxygen System Figure A3 MC-1 Engine Fuel System Figure A4 MC-1 Engine GG/Turbine System ## Appendix B MC-1 engine Temporal plots of R2 and R3 test series One second averaged data Figure B1 PSVL10 one second average test data Figure B2 TTVL10 one second average test data Figure B3 PSRPFV one second average test data Figure B4 TTRPFV one second average test data Figure B5 PSOXDS one second average test data Figure B6 PSVL13 one second average test data Figure B7 PTVL14 one second average test data Figure B8 PSVL15 one second average test data Figure B9 PTVL18 one second average test data Figure B10 TTVL14 one second average test data Figure B11 TTVL18 one second average test data Figure B12 WOXTOTL one second average test data Figure B13 PSVL00 one second average test data Figure B14 PSVL01 one second average test data Figure B15 PTVL05 one second average test data Figure B16 PTVL09 one second average test data Figure B17 TTVL05 one second average test data Figure B18 WRPTOTL one second average test data Figure B19 PTHTGI one second average test data Figure B20 PTVL22 one second average test data Figure B21 TTHTGI one second average test data Figure B22 TTHTGD one second average test data Figure B23 PTMCHY one second average test data Figure B24 SNSHFT one second average test data Figure B25 FT15A one second average test data ## **Appendix C** MC-1 engine Temporal plots of R2 and R3 test series One second averaged data adjusted to standard inlet conditions Figure C1 PSOXDS test data adjusted to standard inlet conditions Figure C2 PSVL13 test data adjusted to standard inlet conditions Figure C3 PTVL14 test data adjusted to standard inlet conditions Figure C4 PSVL15 test data adjusted to standard inlet conditions Figure C5 PTVL18 test data adjusted to standard inlet conditions Figure C6 TTVL14 test data adjusted to standard inlet conditions Figure C7 TTVL18 test data adjusted to standard inlet conditions Figure C8 WOXTOTL test data adjusted to standard inlet conditions Figure C9 PSVL00 test data adjusted to standard inlet conditions Figure C10 PSVL01 test data adjusted to standard inlet conditions Figure C11 PTVL05 test data adjusted to standard inlet conditions Figure C12 PTVL09 test data adjusted to standard inlet conditions Figure C13 TTVL05 test data adjusted to standard inlet conditions Figure C14 WRPTOTL test data adjusted to standard inlet conditions Figure C15 PTHTGI test data adjusted to standard inlet conditions Figure C16 PTVL22 test data adjusted to standard inlet conditions Figure C17 TTHTGI test data adjusted to standard inlet conditions Figure C18 TTHTGD test data adjusted to standard inlet conditions Figure C19 PTMCHY test data adjusted to standard inlet conditions Figure C20 SNSHFT test data adjusted to standard inlet conditions Figure C21 FT15A test data adjusted to standard inlet conditions ### Appendix D MC-1engine Temporal plots for test R2-1 Hardware parameter variation with the standard reduction variable set ## Figure D1 Comparison of GDR and ROCETS/DR results **RCALMF** ## Figure D2 Comparison of GDR and ROCETS/DR results **RCALMO** Figure D3 Comparison of GDR and ROCETS/DR results RKFL1 Figure D4 Comparison of GDR and ROCETS/DR results **ROLN1** Figure D5 Comparison of GDR and ROCETS/DR results XMGGKO Figure D6 Comparison of GDR and ROCETS/DR results XMGGOO Figure D7 Comparison of GDR and ROCETS/DR results CDGGKI Figure D8 Comparison of GDR and ROCETS/DR results CDGGOI Figure D9 Comparison of GDR and ROCETS/DR results CDKINJ # Figure D10 Comparison of GDR and ROCETS/DR results CDOINJ Figure D11 Comparison of GDR and ROCETS/DR results **PSIMKPMP** Figure D12 Comparison of GDR and ROCETS/DR results **PSIMOPMP** Figure D13 Comparison of GDR and ROCETS/DR results **CDGGNZ** Figure D14 Comparison of GDR and ROCETS/DR results **FRICFACT** ## Figure D15 Comparison of GDR and ROCETS/DR results CDNOZL Figure D16 Comparison of GDR and ROCETS/DR results **ECSMMCHB** Figure D17 Comparison of GDR and ROCETS/DR results QDOTVL18 ### Appendix E MC-1 engine Allocation of single source anomaly effects by data reduction Figure E1 RMMCRP single source anomaly allocation RMMCOX single source anomaly allocation Figure E2 RKFL1 single source anomaly allocation Figure E3 ROLN1 single source anomaly allocation Figure E4 RMGGRP single source anomaly allocation Figure E5 Figure E6 RMGGOX single source anomaly allocation RGGKI single source anomaly allocation Figure E7 RGGOI single source anomaly allocation Figure E8 RKINJ single source anomaly allocation Figure E9 ROINJ single source anomaly allocation Figure E10 QDOTVL18 Reduction Assignment E-10 QDOTVL18 **PWRFACT KMGGOX RMGGRP** Figure E11 PSIMKPMP single source anomaly allocation **ЧМЧОМОЯТ** ⊞Input IZ Rocets DR ■ GDRA - 17 meas IS GDRA - 16 meas **TROMKPMP BOLN1** RKFL1 **EWWCOX KWMCRP** PSIMOPMP PSIMKPMP **ETAMHTGT ECRWWCHB** CDNOSE CDCCNZ ROIN1 **KKIN1** Recol **B**CCKI Shift %0 -5% -10% Reduction Assignment QDOTVL18 **PWRFACT KMGGOX RMGGRP** Figure E12 PSIMOPMP single source anomaly allocation **ЧМЧОМОЯТ** ☐ Input ☑ Rocets DR ■ GDRA - 17 meas ☒ GDRA - 16 meas TROMKPMP ROLN1 RKFL1 Reduction Assignment **KWWCOX KMMCRP** PSIMOPMP annananananananananananananananan karabahari karabahari karabahari karabahari karabahari karabahari karabahari **PSIMKPMP TOTHMATE ECRWWCHB** CDNOSC CDCCNZ ROIN1 **BKIN1** Recol **BCCKI** Shift 5% %0 E - 12 Figure E13 TRQMKPMP single source anomaly allocation Figure E14 TRQMOPMP single source anomaly allocation QDOTVL18 **PWRFACT KMCCOX RMGGRP** Figure E15 CDGGNZ single source anomaly allocation ТВОМОРМР ⊞Input Z Rocets DR ■GDRA - 17 meas BGDRA - 16 meas **TRQMKPMP** ROLN1 **BKFL1** Reduction Assignment **EWMCOX RMMCRP PSIMOPMP PSIMKPMP TOTHMAT3 ECRWWCHB** CDNOST CDCCNZ ROINJ **BKIN**1 **Beeol B**CCKI Shift 2% %0 ETAMHTGT single source anomaly allocation Figure E16 QDOTVL18 **PWRFACT KMGGOX RMGGRP** PWRFACT single source anomaly allocation **Т**В ФМОРМР TROMKPMP ВОГИ **BKFL1 KWWCOX RMMCRP** PSIMOPMP PSIMKPMP **TOTHMAT ECRMWCHB** CDNOST Figure E17 **CDCCNZ** ROIN1 **KKIN**1 Recol **B**CCKI Shift %0 Reduction Assignment E - 17 CDNOZL single source anomaly allocation Figure E18 **ECSMMCHB** single source anomaly allocation Figure E19 Figure E20 QDOTVL18 single source anomaly allocation ## Appendix F MC-1 engine Comparison of standard ROCETS DR andGDRA using only flight measurements Figure F1 Reduction results with flight measurement set R3MCRP Figure F2 Reduction results with flight measurement set R3MCOX Figure F3 Reduction results with flight measurement set R3GGRP Figure F4 Reduction results with flight measurement set R3GGOX Figure F5 Reduction results with flight measurement set PSIMKPMP Figure F6 Reduction results with flight measurement set PSIMOPMP Figure F7 Reduction results with flight measurement set PWRFACT Figure F8 Reduction results with flight measurement set ECSMMCHB Figure F9 Reduction results with flight measurement set QDOTVL18 Figure F10 Reduction results with flight measurement set and 20-23 second avg flows R3MCRP Figure F11 Reduction results with flight measurement set and 20-23 second avg flows **R3MCOX** Figure F12 Reduction results with flight measurement set and 20-23 second avg flows R3GGRP Figure F13 Reduction results with flight measurement set and 20-23 second avg flows R3GGOX Figure F14 Reduction results with flight measurement set and 20-23 second avg flows **PSIMKPMP** Figure F15 Reduction results with flight measurement set and 20-23 second avg flows PSIMOPMP Figure F16 Reduction results with flight measurement set and 20-23 second avg flows PWRFACT Figure F17 Reduction results with flight measurement set and 20-23 second avg flows **ECSMMCHB** Figure F18 Reduction results with flight measurement set and 20-23 second avg flows QDOTVL18 ## Appendix G MC-1 engine R2 and R3 test series Information for data reduction Table G1 Description of MC-1 engine test sequence used as study data source ## Table G2 Parameters for MC-1 engine reduction study | MC-4 T | FST SFOI | MC-4 TEST SEQUENCE MEASUREMENTS | | AC-1 HARDA | MC-1 HARDWARF DESCRIPTIONS | |------------------|---------------|------------------------------------------------------------------|---------------|-----------------|-----------------------------------------------------------------------------------------------------------------| | | | | | | | | Subsystem - Name | Nanao | Variable Description | Component | Valvatole | Component Description | | | | | MCC | | main combustion chamber | | Inlet | PSVL10 | LOX inlet pressure | MFV | <u> </u> | main fuel valve | | | TTVL10 | LOX inlet temperature | MOV | | main oxidizer valve | | | PSRPFV | RP inlet pressure | 99 | | gas generator | | | TTRPFV | RP inlet temperature | GGFV | | gas generator fuel valve | | | | | 0000 | <u> </u> | gas generator oxidizer valve | | гох | PSOXDS | LOX pump discharge pressure | | | | | | PSVL13 | LOX orifice discharge pressure | Type** | Parameter | ************************************** | | | PTVL14 | LOX dome pressure | Lines | RCALMF | Main fuel line calibration resistance | | | PSVLf | GGeV nieuoressure | | RCALMO I | Main LOX line calibration resistance | | | PTVL18 | LOX GG inlet pressure | | RKFL1 | Fuel pump inlet line resistance | | | 五人四本 | | | ROLN1 | LOX pump inlet line resistance | | | TTVL18 | LOX GG inlet | Valves | XMGGKO | GGFV area multiplier | | | WOXTOTL | LOX flow | | | GGOV area multiplier | | | | | | | MEV area multiplica | | RP (Fuel) | PSVL00 | RP pump inlet pressure | | o o | | | | PSVL01 | RP pump discharge pressure | Injectors | CDGGKI | GG fuel injector discharge coefficient | | | PTVL05 | Fuel manifold pressure | | CDGGOI | GG oxidizer injector discharge coefficient | | | PTVL09 | GG RP inlet pressure | | CDKINJ | MCC fuel injector discharge coefficient | | | TTIVE05.Fig | Fuel manifold temperature | | CDOIN | MCC LOX injector discharge coefficient | | | WRPTOTL | RP flow | Pumps | PSIMKPMP | Fuel pump head coefficient multiplier | | | | | | PSIMOPMP | LOX pump head coefficient multiplier | | GG/Turbine | PTHTGI | GG pressure | | TERKĘNYKYPNĘ | Fueliotina lorave multiplier | | | PTVL22 | Turbine discharge pressure | | TROMODMP | KO) Capuinion (effetties millimites care | | | TTHTGI | Turbine inlet temperature | GG/Turbine | CDGGNZ | GG exhaust duct orifice discharge coef | | | TTHEFF | Turbine discharge lemperature 🔭 🕦 | 4.0 | ESTAMBLE STA | in in in in the still deposit in the state of the state of the state of the state of the state of the state of | | | | | Trubopump | FRICFACT | Turbopump shaft friction parameter | | MCC/Nozzle | PTMCHY | MCC pressure | MCC/Nozzle | CDNOZL | Nozzle discharge coefficient | | | | | | ECSMMCHB | MCC C* efficiency multiplier | | Other | SNSHFT | Turbopump shaft speed | Other | QDOTVL18 | GG LOX flow heat transfer | | | FT15A | Vacuum thrust | | | | | ***shadingino | icales measun | shadingindicates measurement not used in standard DR Measurement | A Shading Ind | cates parameter | en shading Indicates barameter notilised in sundary DR Miller and Salar and Salar and Salar and Salar and Salar | Baseline values for MC-1 engine measurement variables Table G3 | | | Motation | | .53<br>.RZ-23 | | . 6<br>R2.3b | | Series<br>Series | 7<br>//<br>Rec/Abi | |------------|------------------|----------|--------|---------------|--------|--------------|--------|------------------|--------------------| | Subsystem | Variable<br>Name | Units | | | | | _ | | | | Inlet | PSVL10 | psia | 47 | 47 | 47 | 47 | 47 | 47 | 47 | | | TTVL10 | deg R | 164.5 | 164.5 | 164.5 | 164.5 | 164.5 | 164.5 | 164.5 | | | PRSPRV | psia | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | TTRPFV | deg R | 202 | 202 | 202 | 502 | 502 | 505 | 505 | | rox | PSOXDS | psia | 735.96 | 735.96 | 725.22 | 725.22 | 750.52 | 710.02 | 739.61 | | | PSVL13 | psia | 765.31 | 765.31 | 754.73 | 754.73 | 779.99 | 736.12 | 765.54 | | | PTVL14 | psia | 756.07 | 756.07 | 744.82 | 744.82 | 767.42 | 724.90 | 755.66 | | | PSVL15 | psia | 785.06 | 785.06 | 74.97 | 774.97 | 801.62 | 758.69 | 790.43 | | | PTVL18 | psia | 700.38 | 700.38 | 683.53 | 683.53 | 722.84 | 666.77 | 713.82 | | | TTVL14 | deg R | 167.75 | 167.75 | 167.77 | 167.77 | 167.97 | 167.57 | 167.86 | | | TTVL18 | deg R | 175.35 | 175.35 | 175.44 | 175.44 | 175.51 | 175.35 | 175.53 | | | WOXTOTL | s/qı | 137.71 | 137.71 | 138.60 | 138.60 | 141.86 | 136.49 | 141.29 | | RP (Fuel) | PSVL00 | psia | 36.953 | 36.953 | 37.303 | 37.303 | 37.102 | 37.344 | 37.237 | | • | PSVL01 | psia | 817.33 | 817.33 | 855.30 | 855.30 | 886.04 | 833.91 | 875.68 | | | PTVL05 | psia | 761.46 | 761.46 | 736.26 | 736.26 | 759.20 | 714.11 | 744.62 | | | PTVL09 | psia | 731.38 | 731.38 | 721.88 | 721.88 | 734.49 | 696.15 | 725.24 | | | TTVL05 | deg R | 513.46 | 513.46 | 513.86 | 513.86 | 514.28 | 513.66 | 514.22 | | | WRPTOTL | s/ql | 69.871 | 69.871 | 65.945 | 65.945 | 67.748 | 63.227 | 65.915 | | GG/Turbine | PTHTGI | psia | 554.00 | 554.00 | 549.53 | 549.53 | 568.59 | 533.93 | 560.29 | | | PTVL22 | psia | 78.774 | 78.774 | 77.520 | 77.520 | 79.001 | 77.972 | 81.133 | | | TTHTGI | deg R | 1542.6 | 1542.6 | 1542.0 | 1542.0 | 1600.3 | 1533.4 | 1607.7 | | | TTHTGD | deg R | 1390.0 | 1390.0 | 1389.0 | 1389.0 | 1433.0 | 1385.4 | 1442.7 | | MCC/Nozzle | PTMCHY | psia | 645.62 | 645.62 | 627.10 | 627.10 | 649.86 | 625.22 | 646.84 | | , ad | SNSHET | 2 | 18382 | 18382 | 18390 | 18390 | 18839 | 18028 | 18654 | | | FT15A | q | 46696 | 46696 | 46142 | 46142 | 47301 | 46288 | 48207 | Table G4 Baseline values for MC-1 engine hardware parameters | | | Engine<br>Orifice Set<br>MC-1: Test No | 2<br>5<br>5<br>82-1 | 5<br>5<br>R2-22 | 3.<br>1.6.<br>R2:31 | | 7<br>7<br>72-21 | 5<br>8<br>6<br>6 | 5<br>7<br>Re1210 | |------------|----------------------------------------------|----------------------------------------------------------------------------------------------------------------------|------------------------------------------------------|------------------------------------------------------|------------------------------------------------------|------------------------------------------------------|------------------------------------------------------|------------------------------------------------------|------------------------------------------------------| | Component | Variable<br>Name | Units | | | | | | | | | Lines | RCALMF<br>RCALMO<br>RKFL1<br>ROLN1 | lbf-s²/lbm-in <sup>5</sup><br>lbf-s²/lbm-in <sup>5</sup><br>lbf-s²/lbm-in <sup>5</sup><br>lbf-s²/lbm-in <sup>5</sup> | 9.2721E-03<br>9.7323E-04<br>2.6701E-05<br>1.0123E-04 | 9.2721E-03<br>9.7323E-04<br>2.6701E-05<br>1.0123E-04 | 9.0988E-03<br>9.7336E-04<br>2.8791E-05<br>1.0242E-04 | 9.0988E-03<br>9.7336E-04<br>2.8791E-05<br>1.0242E-04 | 9.0462E-03<br>9.7464E-04<br>2.8069E-05<br>1.0705E-04 | 9.1968E-03<br>9.7986E-04<br>3.1865E-05<br>1.0610E-04 | 9.1375E-03<br>9.8177E-04<br>2.9281E-05<br>1.0155E-04 | | Valves | XMGGKO<br>XMGGOO<br>XMMCKO<br>XMMCOO | none<br>none<br>none | 1.98884<br>1.04932 | 1.98884<br>1.04932 | 1.58894<br>0.86265 | 1.58894<br>0.86265 | 1.50258<br>0.88393 | 1.48744<br>0.94156<br>1 | 1.45768<br>0.88478 | | Injectors | CDGGKI<br>CDGGOI<br>CDKINJ<br>CDOINJ | none<br>none<br>none | 0.54786<br>0.70282<br>0.81972<br>0.74981 | 0.54786<br>0.70282<br>0.81972<br>0.74981 | 0.55176<br>0.73173<br>0.79169<br>0.73115 | 0.55176<br>0.73173<br>0.79169<br>0.73115 | 0.55021<br>0.70981<br>0.81671<br>0.74874 | 0.55772<br>0.71219<br>0.83940<br>0.78249 | 0.54068<br>0.70188<br>0.83975<br>0.77519 | | Pumps | PSIMKPMP<br>PSIMOPMP<br>TRQMKPMP<br>TRQMOPMP | none<br>none<br>none | 0.96658<br>1.05700<br>1 | 0.96658<br>1.05700<br>1 | 0.98478<br>1.04857 | 0.98478<br>1.04857 | 0.97507<br>1.03617<br>1 | 0.98886<br>1.06951 | 0.97501<br>1.04626<br>1 | | GG/Turbine | CDGGNZ<br>ETAMHTGT | none | 0.79622 | 0.79622 | 0.80241 | 0.80241 | 0.81232 | 0.77630 | 0.78028 | | Turbopump | FRICFACT | none | 0.03365 | 0.03365 | 0.03108 | 0.03108 | 0.03901 | 0.03579 | 0.03555 | | MCC/Nozzle | CDNOZL | none | 0.97775 | 0.97775 | 0.99648<br>0.94960 | 0.99648<br>0.94960 | 0.97675 | 0.97559 | 0.96998 | | Other | QDOTVL18 | Btu/sec | 4.57350 | 4.57350 | 4.56995 | 4.56995 | 4.71635 | 4.50382 | 4.74871 | Table G5 Revised hardware parameter list for MC-1 engine reduction study | | MC-1 HARE | MC-1 HARDWARE PARAMETERS | |--------------------------|----------------------|----------------------------------------------------------------------| | Component | Variable<br>Name | Variable Description | | Lines Valves | | | | Orifices | RMMCRP | Main fuel line resistance series<br>Main I OX line resistance series | | | RKFL1 | Fuel pump inlet line resistance | | | RMGGRP | GG fuel line resistance series | | | RMGGOX | GG LOX line resistance series | | Injectors | RGGKI | GG fuel injector resistance | | | RGGO! | GG oxidizer injector resistance | | | ROINJ | MCC LOX injector resistance | | Pumps | PSIMKPMP | Fuel pump head coefficient multiplier | | | PSIMOPMP<br>TROMKPMP | LOX pump head coefficient multiplier<br>Fuel pump torque multiplier | | | TROMOPMP | LOX pump torque multiplier | | GG/Turbine CDGGNZ | CDGGNZ | GG exhaust duct orifice discharge coef | | | ( | | | Trubopump | PWRFACT | Turbopump power factor | | MCC/Nozzie CDNOZL ECSMMC | CDNOZL<br>ECSMMCHB | Nozzle discharge coefficient<br>MCC C* efficiency multiplier | | Other | QDOTVL18 | GG LOX flow heat transfer | | | | | Table G6 Flight parameter list for MC-1 engine reduction study | Z | IC-1 FLIGH | MC-1 FLIGHT MEASUREMENTS | | LIGHT MC-1 | FLIGHT MC-1 HARDWARE PARAMETERS | |--------------|------------|-----------------------------|-----------------------|---------------------|--------------------------------------------------| | | Variable | | Туре | Variable | | | Subsystem | Name | Variable Description | Component | Name | Variable Description | | | | | | | | | | | | Lines Valves Orifices | _ | | | Inlet | PSVL10 | LOX inlet pressure | | R3MCRP | Fuel pump discharge to MCC effective resis | | | PSRPFV | RP inlet pressure | | | Fuel pump discharge to GG effective resistance | | | 7 TAP 1 | KP inlet temperature | | R3GGOX | Oxidizer pump discharge to GG effective resis | | гох | PSOXDS | LOX pump discharge pressure | Bumps | PSIMKPMP | Fuel pump head coefficient multiplier | | ; | | | | PSIMOPMP | LOX pump head coefficient multiplier | | RP (fuel) | PSVL01 | RP pump discharge pressure | | TROMKPMP | Fuel pump torque multiplier | | GG/Turbine | PTHTG | | | TROMOPMP | LOX pump torque multiplier | | | TTHTGI | Turbine inlet temperature | GG/Turbine | GG/Turbine ETAMHTGT | Turbine efficiency multiplier | | MCC/Nozza | DTMCUV | | | | | | 917701100111 | 2 | | I rubopump PWK-AC | | l urbopump power factor | | - ** | | | MCC/Nozzle | ECSMMCHB | MCC/Nozzle ECSMMCHB MCC C* efficiency multiplier | | į | | | Other | QDOTVL18 | GG Lox flow heat transfer | ## Appendix H MC-1 engine R2 and R3 test series data Table H1 MC-1 engine - test R2-1 one second average data | | | | | | | | | Time (s | ec) mea | Time (sec) measured from engine start (sec) | om engi | ne start | (sec) | | | | | | | |----------|---------|-------|-------|-------|-------|-------|-------|---------|---------|---------------------------------------------|---------|----------|-------|-------|-------|-------|-------|-------|-------| | Variable | | 9 | 7 | 8 | 6 | 9 | 12 | 12 | 13 | 4 | 15 | 16 | 1 | 18 | 19 | 20 | 21 | 22 | 23 | | Measured | Units | | | | | | | | | _ | | | _ | | | | | | | | PSVL10 | psia | 41.8 | 42.0 | 41.8 | 41.8 | 41.7 | 41.7 | 41.5 | 41.5 | 41.4 | 41.3 | 41.4 | 41.6 | 41.4 | 41.3 | 41.4 | 41.2 | 41.2 | 41.1 | | TTVL10 | deg R | 164.3 | 163.8 | 163.7 | 163.8 | 164.0 | 163.9 | 163.6 | 163.1 | 162.8 | 162.6 | 162.4 | 162.4 | 162.4 | 162.3 | 162.2 | 162.2 | 162.2 | 162.2 | | PRSPRV | psia | 49.5 | 50.4 | 50.2 | 49.8 | 49.7 | 49.4 | 49.1 | 48.9 | 48.7 | 48.5 | 48.2 | 48.0 | 47.8 | 47.6 | 47.3 | 47.1 | 46.9 | 46.8 | | TTRPFV | deg R | 549.2 | 550.9 | 551.4 | 551.6 | 551.8 | 551.9 | 552.0 | 552.2 | 552.3 | 552.4 | 552.5 | 552.6 | 552.6 | 552.7 | 552.8 | 552.8 | 552.9 | 553.0 | | PSOXDS | psia | 734.0 | 736.7 | 739.3 | 740.6 | 740.0 | 740.1 | 743.5 | 743.8 | 745.5 | 745.5 | 748.0 | 746.9 | 7.747 | 748.7 | 749.7 | 750.0 | 749.9 | 752.3 | | PSVL13 | psia | 756.7 | 759.2 | 761.6 | 763.1 | 762.5 | 763.2 | 766.2 | 767.4 | 769.8 | 769.5 | 772.6 | 771.6 | 772.3 | 773.8 | 774.8 | 776.0 | 776.3 | 777.1 | | PTVL14 | psia | 747.9 | 750.3 | 752.3 | 754.0 | 753.3 | 753.6 | 756.8 | 757.9 | 760.5 | 759.9 | 763.2 | 762.2 | 762.7 | 764.2 | 765.2 | 766.3 | 766.5 | 767.5 | | PSVL15 | psia | 746.0 | 748.4 | 750.8 | 752.6 | 7.157 | 752.4 | 755.2 | 756.4 | 758.8 | 758.5 | 761.7 | 760.5 | 760.9 | 762.6 | 763.5 | 764.4 | 764.7 | 765.5 | | PTVL18 | psia | 694.3 | | 701.3 | 703.0 | 702.2 | 702.7 | 704.7 | 704.7 | 7.902 | 705.4 | 708.1 | 706.2 | 706.8 | 708.2 | 709.2 | 709.1 | 710.1 | 710.6 | | TTVL14 | deg R | 175.6 | | 173.9 | 173.9 | 173.7 | 173.6 | 173.6 | 172.6 | 172.1 | 171.9 | 171.7 | 171.4 | 171.6 | 171.3 | 171.1 | 171.0 | 171.0 | 171.0 | | TTVL18 | deg R | 178.4 | 177.1 | 176.3 | 175.9 | 175.8 | 175.5 | 175.2 | 174.8 | 174.2 | 173.9 | 173.7 | 173.5 | 173.3 | 173.3 | 173.2 | 173.1 | 173.1 | 173.0 | | WOXTOTL | lbm/sec | 138.7 | _ | 139.0 | | 138.9 | 138.9 | 140.3 | 139.8 | 139.6 | 140.9 | 140.5 | 139.6 | 141.0 | 140.0 | 140.6 | 141.1 | 141.2 | 140.7 | | PSVL00 | psia | 43.4 | | 44.2 | 43.9 | 43.8 | 43.6 | 43.2 | 43.2 | 42.7 | 42.7 | 42.2 | 42.3 | 42 | 41.7 | 41.5 | 41.3 | 41.1 | 40.8 | | PSVL01 | psia | 809.7 | 808.1 | 811.2 | 814.4 | 813.8 | 815.4 | 812.1 | 812.2 | 818.3 | 813.7 | 821.6 | 816.1 | 819.1 | 822.2 | 825.6 | 823.6 | 822.4 | 823.1 | | PTVL05 | psia | 755.8 | | 759.2 | | 758.6 | 759.1 | 761.1 | 761.9 | 763.7 | 763.3 | 992 | 764.5 | 764.4 | 765.7 | 766.6 | 767.4 | 767.3 | 7.797 | | PTVL09 | psia | 724.1 | | 727.3 | | 728.2 | 729.8 | 731.1 | 731.5 | 733.3 | 732.8 | 735.2 | 734.1 | 734.2 | 735.0 | 736.0 | 737.1 | 737.3 | 737.4 | | TTVL05 | deg R | 551.3 | | | 554.5 | 554.8 | 554.9 | 555.2 | 555.3 | 555.5 | 555.6 | 555.6 | | 555.8 | 556.0 | 556.0 | 556.1 | 556.2 | 556.2 | | WRPTOTL | lbm/sec | 68.0 | 68.3 | 68.4 | 68.3 | 68.3 | 68.4 | 68.4 | 68.4 | 68.4 | 68.6 | 68.6 | 68.7 | 68.6 | 68.6 | 68.7 | 68.8 | 68.7 | 68.8 | | PTHTGI | psia | 548.5 | | 551.3 | 552.9 | 552.5 | 553.4 | 554.6 | 555.1 | 556.4 | 555.9 | 558.3 | 557.4 | 558.1 | 558.7 | 559.7 | 558.9 | 559.9 | 560.4 | | PTVL22 | psia | 7.77 | 78.3 | 78.5 | 78.6 | 78.6 | 78.8 | 79 | 78.9 | 79.2 | 79.2 | 79.6 | 79.4 | 79.4 | 9.62 | 79.5 | 79.6 | 79.7 | 79.6 | | TTHTGI | deg R | 1531 | 1536 | 1543 | 1545 | 1543 | 1544 | 1550 | 1552 | 1556 | 1558 | 1562 | 1561 | 1560 | 1563 | 1563 | 1565 | 1568 | 1566 | | TTHTGD | deg R | 1189 | 1194 | 1200 | 1202 | 1202 | 1204 | 1208 | 1209 | 1212 | 1214 | 1216 | 1216 | 1216 | 1218 | 1218 | 1222 | 1224 | 1223 | | PTMCHY | psia | 642.1 | 643.8 | 645.2 | 645.7 | 644.9 | 645.1 | 647.2 | 647.9 | 649.4 | 648.8 | 650.8 | 649.9 | 650.1 | 651.0 | 651.7 | 652.3 | 652.1 | 652.8 | | SNSHFT | mg. | 18483 | 18500 | 18500 | 18500 | 18500 | 18504 | 18572 | 18554 | 18592 | 18600 | 18600 | 18600 | 18588 | 18600 | 18600 | 18608 | 18642 | 18600 | | FT15A | ā | 46916 | 47067 | 47129 | 47174 | 47071 | 47082 | 47224 | 47274 | 47371 | 47318 | 47489 | 47358 | 47364 | 47406 | 47466 | 47512 | 47462 | 47520 | Table H2 MC-1 engine - test R2-2 one second average data | | | | | | | | | Time | m (sec) m | easured | Time (sec) measured from engine start | gine sta | Ę | | | | | | | |----------|---------|-------|-------|-------|-------|-------|-------|-------|-----------|---------|---------------------------------------|----------|-------|-------|-------|-------|-------|-------|-------| | Variable | | 9 | 7 | 8 | 6 | 9 | 11 | 12 | 13 | # | 15 | 16 | 17 | 18 | 19 | 70 | 21 | 22 | 23 | | Measured | Units | | | | | | | | | | | | | | - | | | | | | PSVL10 | psia | 42.1 | 42.1 | 42.1 | 41.9 | 42.0 | 42.9 | 44.1 | 45.4 | 46.1 | 48.1 | 49.4 | 51.0 | 53.2 | 54.1 | 55.4 | 55.4 | 55.5 | 55.2 | | TTVL10 | deg R | 165.2 | 164.7 | 164.3 | 164.1 | 164.0 | 163.9 | 163.8 | 163.6 | 163.4 | 163.2 | 163.1 | 163.1 | 163.0 | 163.0 | 162.9 | 163.0 | 163.0 | 163.0 | | PRSPRV | psia | 38.9 | 38.7 | 38.5 | 38.5 | 38.5 | 38.6 | 38.5 | 38.5 | 38.5 | 38.5 | 38.5 | 38.4 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | | TTRPFV | deg R | 547.2 | 546.1 | 546.0 | 545.9 | 545.9 | 545.8 | 545.8 | 545.8 | 545.7 | 545.7 | 545.7 | 545.7 | 545.7 | 545.6 | 545.6 | 545.6 | 545.6 | 545.6 | | PSOXDS | psia | 737.1 | 740.0 | 741.4 | 741.7 | 743.2 | 747.1 | 752.8 | 755.6 | 758.6 | 757.1 | 760.3 | 760.1 | 8.097 | 763.3 | 764.5 | 764.0 | 764.7 | 765.1 | | PSVL13 | psia | 756.4 | 758.7 | 760.1 | 760.2 | 762.2 | 9.992 | 773.5 | 776.5 | 780.3 | 7.877 | 781.5 | 783.0 | 782.5 | 784.9 | 786.1 | 786.5 | 786.3 | 787.4 | | PTVL14 | psia | 747.2 | 748.8 | 750.1 | 750.1 | 752.4 | 7.957 | 763.5 | 766.2 | 770.4 | 768.6 | 771.4 | 772.9 | 772.5 | 775.1 | 776.3 | 776.3 | 776.2 | 777.3 | | PSVL15 | psia | 745.8 | 748.0 | 749.1 | 749.5 | 751.5 | 755.7 | 762.4 | 765.3 | 769.1 | 767.3 | 770.6 | 771.5 | 770.9 | 773.1 | 774.2 | 774.7 | 774.3 | 775.3 | | PTVL18 | psia | 6.989 | 689.3 | 8.069 | 691.0 | 693.4 | 696.5 | 703.1 | 705.9 | 709.3 | 708.0 | 710.5 | 712.3 | 712.6 | 714.7 | 715.3 | 714.8 | 715.2 | 717.7 | | TTVL14 | deg R | 177.5 | 176.5 | 175.8 | 176.3 | 176.2 | 176.4 | 176.7 | 176.2 | 177.5 | 176.6 | 177.7 | 177.1 | 176.3 | 177.1 | 177.0 | 176.0 | 175.7 | 176.1 | | TTVL18 | deg R | 179.4 | | 177.2 | 176.5 | 175.9 | 175.7 | 175.4 | 175.2 | 174.8 | 174.6 | 174.4 | 174.2 | 174.0 | 174.0 | 173.9 | 173.8 | 173.8 | 173.7 | | WOXTOTL | lbm/sec | 138.6 | 139.2 | 138.8 | 139.4 | 139.1 | 140.0 | 141.6 | 142.3 | 142.9 | 142.6 | 143.2 | 142.7 | 142.8 | 143.7 | 143.1 | 143.1 | 143.2 | 143.4 | | PSVL00 | psia | 33.2 | 32.9 | 32.7 | 32.8 | 32.9 | 33 | 32.7 | 32.8 | 32.8 | 32.8 | 32.7 | 32.7 | 32.6 | 32.7 | 32.7 | 32.7 | 32.7 | 32.6 | | PSVL01 | psia | 806.3 | 802 | 808.2 | 808 | 806.1 | 815.4 | 816.8 | 820.1 | 823.1 | 816.9 | 822.6 | 820.6 | 825 | 825.6 | 826.8 | 824.9 | 822.6 | 828.4 | | PTVL05 | psia | 752.1 | | 753.9 | 753.4 | 755.4 | 758.4 | 762.4 | 764 | 767.3 | 765.7 | 768.2 | 7.897 | 768.8 | 770.8 | 771 | 6.697 | 770.9 | 772.2 | | PTVL09 | psia | 723.0 | 723.7 | | 725.2 | 726.3 | 728.7 | 733.7 | 735.7 | 738.1 | 737.8 | 738.9 | 739.0 | 739.7 | 741.5 | 741.9 | 742.3 | 742.2 | 743.6 | | TTVL05 | deg R | 550.7 | | 548.9 | 548.9 | 548.8 | 548.8 | 548.9 | 548.9 | 548.9 | 548.8 | 548.8 | 548.8 | 548.8 | 548.8 | 548.8 | 548.8 | 548.8 | 548.8 | | WRPTOTL | lbm/sec | 67.3 | 67.2 | 67.4 | 67.4 | 67.4 | 9.79 | 9'.29 | 2.79 | 67.8 | 8.79 | 68.0 | 68.0 | 68.0 | 68.3 | 68.2 | 68.1 | 68.1 | 68.5 | | PTHTGI | psia | 548.8 | 550.1 | 551.4 | 550.9 | 552.1 | 553.9 | 558.2 | 560.1 | 562.1 | 561.4 | 563.2 | 563.5 | 563.2 | 564.6 | 565.1 | 566.1 | 565.6 | 566.1 | | PTVL22 | psia | 77.8 | | 78.4 | 78.5 | 78.7 | 79.1 | 79.5 | 79.7 | 79.9 | 79.8 | 80.1 | 80.2 | 80.2 | 80.5 | 80.4 | 80.3 | 80.3 | 80.4 | | TTHTGI | deg R | 1543 | 1541 | 1547 | 1545 | 1550 | 1555 | 1558 | 1561 | 1565 | 1563 | 1568 | 1570 | 1569 | 1570 | 1572 | 1569 | 1568 | 1572 | | TTHTGD | deg R | 1361 | 1363 | 1372 | 1374 | 1382 | 1388 | 1393 | 1396 | 1400 | 1400 | 1405 | 1408 | 1407 | 1411 | 1413 | 1410 | 1410 | 1415 | | PTMCHY | psia | 640.7 | 641.8 | 642.5 | 642.0 | 643.4 | 646.1 | 650.4 | 652.0 | 654.6 | 653.1 | 655.0 | 655.6 | 655.4 | 657.0 | 657.4 | 657.4 | 657.0 | 627.9 | | SNSHFT | шđ | 18456 | | 18456 | 18456 | 18500 | 18556 | 18606 | 18606 | 18618 | 18612 | 18635 | 18660 | 18641 | 18744 | 18704 | 18726 | 18732 | 18739 | | FT15A | οĘ | 46647 | 46712 | 46778 | 46733 | 46789 | 47047 | 47424 | 47533 | 47759 | 47645 | 47788 | 47845 | 47793 | 47915 | 47960 | 47927 | 47891 | 47974 | Table H3 MC-1 engine - test R2-3a one second average data | | | | | | | | | Time | r (sec) m | easured | Time (sec) measured from engine start | aine sta | Ļ | | | | | | | |----------------------|---------|-------|-------|-----------|-------|-------|--------|--------|-----------|---------|---------------------------------------|----------|-------|-------|-------|-------|-------|-------|-------| | Variable<br>Measured | Units | 9 | 7 | ω | 6 | 9 | 1 | 12 | 13 | 4 | 15 | 92 | 17 | 18 | -19 | 20 | 12 | 22 | 23 | | PSVL10 | psia | 40.9 | 40.6 | 40.7 | 40.8 | 40.7 | 40.9 | 40.7 | 40.7 | 40.4 | 40.5 | 40.4 | 40.4 | 40.4 | 40.3 | 40.4 | 40.1 | 40.2 | 40.2 | | TTVL10 | deg R | 164.5 | 164.0 | 163.9 | 164.1 | 164.2 | 164.0 | 163.8 | 163.2 | 162.7 | 162.6 | 162.5 | 162.4 | 162.3 | 162.2 | 162.2 | 162.2 | 162.1 | 162.1 | | PRSPRV | psia | 39.1 | 39.1 | 39.1 | 39.1 | 39.1 | 39.0 | 39.0 | 39.0 | 39.1 | 39.0 | 39.0 | 39.0 | 39.0 | 39.0 | 39.0 | 39.0 | 39.0 | 39.0 | | TTRPFV | deg R | 548.8 | 548.6 | 548.6 | 548.6 | 548.6 | 548.6 | 548.6 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | 548.7 | | PSOXDS | psia | 725.4 | 728.4 | 731.0 | 730.4 | 730.7 | 732.5 | 732.5 | 734.8 | 736.6 | 737.1 | 736.4 | 737.4 | 738.5 | 738.3 | 739.3 | 740.5 | 739.9 | 740.2 | | PSVL13 | psia | 748.3 | 751.3 | 753.5 | 752.4 | 752.8 | 754.7 | 754.9 | 757.3 | 759.3 | 760.9 | 759.6 | 761.2 | 762.3 | 762.2 | 763.3 | 764.8 | 764.0 | 764.9 | | PTVL14 | psia | 738.5 | 741.3 | 743.4 | 742.3 | 742.5 | 744.6 | 744.9 | 747.3 | 749.4 | 750.9 | 749.7 | 751.3 | 752.3 | 752.1 | 753.2 | 754.5 | 753.5 | 754.6 | | PSVL15 | psia | 734.7 | 737.8 | 740.0 | 739.1 | 739.3 | 741.0 | 741.4 | 743.9 | 745.8 | 747.5 | 746.0 | 7.747 | 748.3 | 748.6 | 749.4 | 750.8 | 749.8 | 750.9 | | PTVL18 | psia | 675.7 | 679.3 | 681.1 | 680.1 | 681.0 | 682.9 | 683.4 | 685.4 | 687.2 | 689.1 | 686.4 | 687.4 | 688.9 | 688.7 | 689.7 | 691.5 | 690.7 | 692.2 | | TTVL14 | deg R | 175.3 | 174.2 | 173.7 | 173.2 | 173.4 | 173.1 | 172.9 | 172.2 | 171.5 | 171.5 | 171.0 | 170.9 | 170.7 | 170.5 | 170.5 | 170.3 | 170.4 | 170.3 | | TTVL18 | deg R | 178.9 | 177.5 | 176.7 | 176.3 | 176.1 | 175.9 | 175.5 | 175.0 | 174.3 | 173.9 | 173.8 | 173.7 | 173.5 | 173.4 | 173.2 | 173.0 | 173.1 | 173.0 | | WOXTOTL | lbm/sec | 139.7 | 140.2 | 140.3 | 140.2 | 140.2 | 141.0 | 141.0 | 141.1 | 141.2 | 141.2 | 141.1 | 140.7 | 141.9 | 141.0 | 141.9 | 141.4 | 142.7 | 141.7 | | PSVL00 | psia | 33.7 | 33.7 | 33.8 | 33.7 | 33.7 | 33.8 | 33.6 | 33.6 | 33.5 | 33.6 | 33.7 | 33.5 | 33.4 | 33.6 | 33.6 | 33.6 | 33.6 | 33.4 | | PSVL01 | psia | 842.2 | 848.6 | 848.7 | 846.8 | 845 | 852.6 | 844.2 | 856.4 | 853.3 | 927.6 | 853 | 849.1 | 858.1 | 850.7 | 855 | 858.3 | 859.9 | 856.5 | | PTVL05 | psia | 730.8 | 732.4 | 734 | 732 | 732.4 | 734.4 | 734.5 | 735.4 | 736.7 | 737.8 | 736.6 | 738.2 | 738.2 | 738.7 | 738.9 | 740 | 738.9 | 739.5 | | PTVL09 | psia | 713.7 | 715.7 | 717.2 | 716.8 | 716.6 | 7.17.7 | 7.17.7 | 719.8 | 720.8 | 722.3 | 721.3 | 721.5 | 723.1 | 723.2 | 724.0 | 725.3 | 724.5 | 725.1 | | TTVL05 | deg R | 551.6 | 551.4 | 551.5 | 551.6 | 551.6 | 551.6 | 551.7 | 551.8 | 551.8 | 551.8 | 551.9 | 551.9 | 551.9 | 551.9 | 552.0 | 552.0 | 552.0 | 552.0 | | WRPTOTL | lbm/sec | 63.9 | 64.2 | <u>1.</u> | 64.2 | 64.2 | 64.3 | 4.4 | 64.2 | 64.3 | 64.5 | 64.5 | 64.6 | 64.5 | 64.5 | 64.7 | 64.7 | 64.6 | 64.7 | | PTHTG | psia | 544.5 | 546.6 | 548.1 | 547.8 | 548.0 | 549.2 | 549.3 | 550.3 | 551.7 | 552.9 | 551.8 | 552.2 | 553.2 | 553.3 | 554.0 | 555.0 | 554.3 | 555.0 | | PTVL22 | psia | 76.5 | 77.1 | 77.5 | 77.5 | 77.6 | 7.77 | 77.8 | 77.8 | 78 | 78.2 | 78 | 78.2 | 78.2 | 78.1 | 78.2 | 78.4 | 78.2 | 78.2 | | TTHTGI | deg R | 1551 | 1552 | 1554 | 1554 | 1555 | 1557 | 1558 | 1560 | 1562 | 1564 | 1562 | 1564 | 1566 | 1565 | 1565 | 1566 | 1567 | 1569 | | TTHTGD | deg R | 1368 | 1375 | 1380 | 1382 | 1385 | 1389 | 1392 | 1394 | 1397 | 1400 | 1400 | 1403 | 1405 | 1405 | 1406 | 1408 | 1409 | 1411 | | PTMCHY | psia | 624.8 | 626.3 | 627.3 | 626.1 | 626.2 | 627.4 | 627.3 | 628.6 | 630.0 | 630.9 | 629.8 | 630.7 | 631.4 | 631.3 | 631.6 | 632.7 | 631.7 | 632.2 | | SNSHFT | три | 18456 | 18456 | 18462 | 18456 | 18456 | 18512 | 18534 | 18562 | 18600 | 18606 | 18594 | 18606 | 18606 | 18600 | 18606 | 18606 | 18606 | 18606 | | FT15A | lbf | 46423 | 46511 | 46608 | 46443 | 46454 | 46481 | 46487 | 46546 | 46656 | 46709 | 46639 | 46706 | 46718 | 46688 | 46713 | 46777 | 46751 | 46738 | Table H4 MC-1 engine - test R2-3b one second average data | | | | | | | | | Time | Time (sec) m | measured from | from er | engine start | נו | | | | | | | |----------|---------|-------|-------|-------|-------|-------|-------|-------|--------------|---------------|---------|--------------|-------|-------|-------|-------|-------|-------|-------| | Variable | | 9 | 7 | 80 | თ | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | Measured | Onits | | | | | | | | | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | | | PSVL10 | psia | 41.1 | 41.3 | 41.1 | 40.9 | 41.0 | 40.9 | 40.8 | 40.8 | 40.8 | 40.7 | 40.6 | 40.7 | 40.7 | 40.5 | 40.6 | 40.6 | 40.6 | 40.5 | | TTVL10 | deg R | 165.0 | 164.8 | 164.5 | 164.2 | 164.0 | 163.8 | 163.7 | 163.4 | 163.1 | 163.0 | 162.8 | 162.7 | 162.7 | 162.6 | 162.6 | 162.6 | 162.6 | 162.6 | | PRSPRV | psia | 38.9 | 38.9 | 38.8 | 38.8 | 38.8 | 38.8 | 38.8 | 38.7 | 38.7 | 38.8 | 38.8 | 38.8 | 38.7 | 38.7 | 38.7 | 38.7 | 38.7 | 38.7 | | TTRPFV | deg R | 529.0 | 529.2 | 529.3 | 529.3 | 529.4 | 529.4 | 529.5 | 529.5 | 529.5 | 529.5 | 529.5 | 529.6 | 529.6 | 529.6 | 529.6 | 529.6 | 529.7 | 529.7 | | PSOXDS | psia | 729.6 | 732.7 | 734.0 | 736.4 | 735.3 | 738.0 | 739.0 | 739.3 | 741.5 | 740.9 | 741.3 | 742.3 | 741.8 | 744.0 | 744.7 | 744.4 | 746.2 | 746.1 | | PSVL13 | psia | 751.8 | 754.2 | 755.4 | 757.8 | 757.6 | 7.657 | 761.1 | 762.1 | 763.7 | 763.9 | 764.6 | 765.3 | 764.9 | 768.1 | 768.9 | 768.4 | 769.8 | 769.9 | | PTVL14 | psia | 740.9 | 743.1 | 744.5 | 746.6 | 746.3 | 748.6 | 749.9 | 750.8 | 752.3 | 752.5 | 753.2 | 753.9 | 753.6 | 756.5 | 757.1 | 757.0 | 758.4 | 758.4 | | PSVL15 | psia | 740.4 | 742.7 | 743.9 | 746.1 | 746.0 | 748.2 | 749.4 | 750.3 | 752.0 | 752.1 | 752.8 | 753.6 | 752.9 | 755.7 | 7.957 | 756.1 | 757.6 | 757.6 | | PTVL18 | psia | 691.7 | 693.5 | 694.8 | 697.2 | 694.5 | 0.969 | 0.769 | 9.769 | 699.3 | 0.669 | 6.669 | 699.2 | 699.4 | 702.0 | 703.3 | 702.8 | 704.6 | 704.2 | | TTVL14 | deg R | 175.4 | 174.9 | 174.6 | 173.9 | 173.3 | 172.9 | 172.9 | 172.6 | 172.0 | 171.7 | 171.5 | 171.4 | 171.0 | 171.2 | 171.1 | 171.0 | 170.9 | 171.0 | | TTVL18 | deg R | 178.6 | 177.7 | 177.0 | 176.3 | 176.0 | 175.6 | 175.1 | 174.7 | 174.4 | 174.2 | 173.9 | 173.9 | 173.5 | 173.4 | 173.2 | 173.3 | 173.1 | 173.0 | | WOXTOTL | lbm/sec | 138.7 | 139.3 | 139.4 | 139.9 | 139.6 | 139.9 | 140.2 | 141.0 | 140.5 | 140.7 | 140.9 | 141.0 | 140.6 | 140.8 | 141.2 | 140.9 | 141.1 | 141.3 | | PSVL00 | psia | 33.2 | 33.1 | 33.3 | 33 | 32.9 | 32.9 | 33 | 32.9 | 32.9 | 32.9 | 32.9 | 32.8 | 32.9 | 32.7 | 32.8 | 32.7 | 32.8 | 32.9 | | PSVL01 | psia | 852.6 | ω | 857 | 855.3 | 857.7 | 855.9 | 861 | 857.6 | 862.6 | 860.5 | 861.4 | 8.098 | 861.6 | 863.5 | 870.7 | 867.8 | 864.9 | 866.3 | | PTVL05 | psia | 734.9 | 737.5 | 738.4 | 739.3 | 738 | 739.7 | 740.7 | 740.9 | 741.8 | 741.9 | 742.3 | 741.7 | 741.7 | 743.4 | 744.9 | 743.9 | 745.4 | 745.7 | | PTVL09 | psia | 723.5 | | 725.1 | 726.3 | 725.2 | 726.6 | 727.9 | 729.4 | 730.4 | 729.7 | 730.7 | 730.5 | 730.0 | 732.7 | 734.1 | 732.4 | 734.5 | 733.8 | | TTVL05 | deg R | 532.2 | | 532.7 | 532.7 | 532.8 | 533.0 | 533.0 | 533.1 | 533.1 | 533.1 | 533.2 | 533.2 | 533.2 | 533.2 | 533.3 | 533.3 | 533.4 | 533.4 | | WRPTOTL | lbm/sec | 64.5 | 64.7 | 64.8 | 6.49 | 64.7 | 64.6 | 64.7 | 64.9 | 64.9 | 65.1 | 65.1 | 65.1 | 65.1 | 65.0 | 65.3 | 65.2 | 65.4 | 65.4 | | PTHTGI | psia | 549.9 | 551.7 | 552.1 | 553.1 | 553.3 | 555.2 | 555.5 | 556.0 | 556.9 | 556.7 | 557.1 | 557.0 | 556.9 | 557.9 | 559.3 | 558.3 | 559.2 | 559.2 | | PTVL22 | psia | 76.9 | 77.6 | 77.9 | 78.2 | 78.2 | 78.2 | 78.3 | 78.5 | 78.5 | 78.5 | 78.5 | 78.5 | 78.4 | 78.7 | 78.7 | 78.6 | 78.8 | 78.8 | | ттнтві | deg R | 1541 | 1541 | 1545 | 1548 | 1550 | 1549 | 1551 | 1554 | 1557 | 1558 | 1559 | 1560 | 1559 | 1564 | 1564 | 1563 | 1567 | 1568 | | TTHTGD | deg R | 1360 | 1364 | 1370 | 1377 | 1379 | 1381 | 1384 | 1387 | 1392 | 1393 | 1395 | 1397 | 1397 | 1403 | 1404 | 1403 | 1408 | 1410 | | PTMCHY | psia | 633.6 | 635.0 | 635.3 | 636.6 | 636.0 | 637.2 | 638.2 | 638.2 | 639.1 | 639.1 | 639.3 | 639.4 | 639.1 | 641.0 | 641.6 | 641.0 | 642.0 | 642.1 | | SNSHFT | пфл | 18486 | 18499 | 18517 | | 18533 | 18558 | 18569 | 18577 | 18603 | 18591 | 18602 | 18618 | 18593 | 18635 | 18649 | 18630 | 18672 | 18673 | | FT15A | lbf | 46190 | 46344 | 46322 | 46400 | 46300 | 46437 | 46485 | 46540 | 46677 | 46662 | 46651 | 46625 | 46603 | 46732 | 46775 | 46683 | 46842 | 46797 | Table H5 MC-1 engine - test R2-4 one second average data | | | | | | | | | Time | (sec) m | Time (sec) measured from | from en | engine start | ť | | | | | | | |----------------------|---------|-------|-------|-------|-------|-------|-------|-------|---------|--------------------------|---------|--------------|-------|-------|--------|-------|-------|-------|-------| | Variable<br>Measured | Units | 9 | 7 | 80 | 6 | 10 | 7 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | PSVL10 | psia | 39.8 | 39.7 | 39.7 | 39.6 | 39.6 | 39.5 | 39.5 | 39.5 | 39.3 | 39.3 | 39.2 | 39.2 | 39.1 | 39.2 | 39.2 | 39.2 | 39.1 | 39.2 | | TTVL10 | deg R | 165.3 | 164.7 | 164.3 | 164.1 | 164.0 | 163.9 | 163.9 | 163.6 | 163.3 | 163.1 | 163.1 | 163.0 | 162.9 | 162.9 | 162.9 | 162.8 | 162.8 | 162.8 | | PRSPRV | psia | 38.6 | 38.6 | 38.6 | 38.6 | 38.5 | 38.5 | 38.5 | 38.5 | 38.5 | 38.5 | 38.5 | 38.5 | 38.5 | 38.4 | 38.5 | 38.5 | 38.6 | 38.5 | | TTRPFV | deg R | 540.9 | 540.8 | 540.8 | 540.8 | 540.8 | 540.8 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | 540.9 | | PSOXDS | psia | 745.3 | 7.747 | 750.2 | 751.2 | 752.4 | 752.1 | 753.0 | 755.4 | 755.6 | 756.4 | 756.9 | 757.5 | 757.6 | 7.86.7 | 758.1 | 758.3 | 758.3 | 760.4 | | PSVL13 | psia | 776.9 | 779.9 | 782.7 | 783.5 | 784.3 | 783.2 | 783.6 | 784.9 | 785.8 | 786.0 | 786.2 | 786.4 | 785.7 | 787.0 | 785.8 | 785.5 | 785.7 | 786.3 | | PTVL14 | psia | 758.0 | 760.2 | 762.5 | 763.6 | 764.8 | 764.4 | 765.5 | 767.4 | 768.8 | 6.697 | 770.5 | 771.3 | 771.2 | 772.6 | 772.1 | 772.2 | 772.5 | 773.4 | | PSVL15 | psia | 756.2 | 758.6 | 761.2 | 762.1 | 763.3 | 762.9 | 764.0 | 765.9 | 767.2 | 768.3 | 0.697 | 769.3 | 769.1 | 770.8 | 770.1 | 770.0 | 770.3 | 771.1 | | PTVL18 | psia | 714.4 | 716.9 | 718.9 | 719.5 | 721.1 | 720.5 | 721.9 | 723.9 | 724.8 | 725.6 | 726.0 | 726.6 | 726.3 | 727.9 | 727.5 | 726.8 | 727.8 | 728.5 | | TTVL14 | deg R | 176.2 | 175.3 | 174.0 | 173.4 | 173.5 | 173.2 | 172.9 | 172.5 | 172.4 | 171.8 | 171.7 | 171.5 | 171.3 | 171.3 | 171.2 | 171.1 | 170.9 | 170.7 | | TTVL18 | deg R | 179.3 | | 177.2 | 176.5 | 176.1 | 176.0 | 175.5 | 175.4 | 175.1 | 174.8 | 174.5 | 174.3 | 174.2 | 174.2 | 174.0 | 174.1 | 174.0 | 173.8 | | WOXTOTL | lbm/sec | 141.8 | | 141.8 | 142.3 | 142.9 | 142.1 | 142.8 | 142.6 | 142.4 | 143.2 | 142.9 | 143.0 | 143.5 | 143.5 | 143.2 | 143.8 | 142.8 | 144.0 | | PSVL00 | psia | 32.9 | | 33 | 32.9 | 32.9 | 32.9 | 33.1 | 33 | 32.9 | 33 | 33 | 33 | 32.9 | 32.9 | 32.8 | 32.9 | 32.8 | 32.7 | | PSVL01 | psia | 885.6 | 871.7 | 876.2 | 876.8 | 882 | 881.4 | 875.7 | 880.7 | 882.8 | 883 | 891.2 | 885.1 | 883.2 | 886.8 | 888.4 | 887.3 | 887 | 884.9 | | PTVL05 | psia | 750.9 | 753 | 755.7 | 754.9 | 755.9 | 755 | 756.5 | 757.5 | 758 | 7.86.7 | 759.4 | 758.9 | 759 | 7.097 | 759.4 | 759.3 | 759.8 | 760.2 | | PTVL09 | psia | 725.5 | 726.9 | 728.1 | 728.7 | 730.1 | 729.5 | 730.4 | 731.7 | 732.5 | 733.5 | 733.8 | 733.8 | 733.3 | 735.7 | 735.1 | 734.3 | 734.5 | 735.7 | | TTVL05 | deg R | 544.1 | 544.2 | 544.2 | 544.2 | 544.4 | 544.3 | 544.5 | 544.5 | 544.5 | 544.6 | 544.6 | 544.6 | 544.6 | 544.7 | 544.6 | 544.7 | 544.7 | 544.7 | | WRPTOTL | lbm/sec | 62.9 | 62.9 | 1.99 | 0.99 | 66.1 | 66.1 | 66.2 | 66.3 | 66.3 | 66.3 | 66.4 | 66.3 | 66.3 | 66.4 | 66.4 | 66.4 | 9.99 | 9.99 | | PTHTGI | psia | 562.6 | 564.3 | 565.5 | 566.3 | 567.1 | 567.0 | 568.1 | 569.2 | 569.9 | 570.8 | 570.5 | 571.0 | 570.5 | 571.6 | 571.7 | 570.8 | 571.1 | 572.0 | | PTVL22 | psia | 78.1 | 78.6 | 78.9 | 79.1 | 79.3 | 79.2 | 79.2 | 79.4 | 79.4 | 79.4 | 79.4 | 79.5 | 79.4 | 79.5 | 79.4 | 79.3 | 79.3 | 79.4 | | TTHTGI | deg R | 1604 | 1606 | 1610 | 1610 | 1612 | 1613 | 1611 | 1615 | 1616 | 1615 | 1616 | 1618 | 1621 | 1621 | 1620 | 1622 | 1623 | 1623 | | TTHTGD | deg R | 1411 | 1417 | 1423 | 1426 | 1430 | 1431 | 1432 | 1436 | 1438 | 1438 | 1441 | 1444 | 1446 | 1448 | 1447 | 1451 | 1453 | 1452 | | PTMCHY | psia | 645.4 | 646.6 | 648.0 | 648.3 | 649.0 | 648.1 | 648.9 | 650.2 | 650.8 | 651.3 | 651.6 | 651.6 | 651.5 | 652.8 | 621.9 | 651.7 | 652.1 | 652.7 | | SNSHFT | Щ | 18873 | 18898 | 18899 | 18902 | 18903 | 18896 | 18918 | 18933 | 18965 | 18942 | 18956 | 18974 | 18974 | 18983 | 18962 | 18985 | 19000 | 19005 | | FT15A | lpt | 47283 | 47415 | 47533 | 47505 | 47536 | 47507 | 47491 | 47645 | 47687 | 47683 | 47719 | 47665 | 47653 | 47745 | 47699 | 47652 | 47630 | 47669 | Table H5 MC-1 engine - test R2-4 one second average data (continued) | | | | | | | | | <u>Ĕ</u> | sec) n | Time (sec) measured from | | engine start | = | | | | | | | |----------------------|---------|-------|-------|-------|-------|--------|-------|----------|--------|--------------------------|-------|--------------|-------|-------|-------|-------|-------|-------|-------| | Variable<br>Measured | Units | 24 | 25 | 26 | 27 | 28 | 29 | 30 | ۳ | 32 | | 봈 | 35 | 36 | 37 | 38 | 39 | 40 | 14 | | PSVL10 | psia | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.2 | 39.2 | 39.2 | 39.2 | 39.2 | 39.1 | 39.2 | 39.2 | 39.3 | 39.3 | 39.2 | 39.3 | 39.3 | | TTVL10 | deg R | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | | PRSPRV | psia | 38.4 | 38.5 | 38.4 | 38.4 | 38.5 | 38.5 | 38.4 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.5 | 38.4 | 38.3 | 38.4 | 38.4 | | TTRPFV | deg R | 540.9 | 540.9 | 540.9 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.0 | 541.1 | 541.1 | | PSOXDS | psia | 760.0 | 759.8 | 760.2 | 760.1 | 7.69.7 | 758.8 | 760.1 | 759.9 | 760.1 | 760.2 | 759.6 | 761.0 | 761.2 | 761.1 | 760.8 | 761.4 | 759.6 | 761.2 | | PSVL13 | psia | 786.6 | 786.7 | 786.5 | 786.8 | 786.3 | 784.5 | 786.6 | 785.5 | 785.9 | 786.0 | 785.6 | 786.6 | 787.1 | 786.0 | 786.5 | 787.2 | 785.9 | 786.7 | | PTVL14 | psia | 773.6 | 774.2 | 774.6 | 774.6 | 774.3 | 772.6 | 774.8 | 773.8 | 774.5 | 774.4 | 774.2 | 775.1 | 775.7 | 774.6 | 775.3 | 775.6 | 774.4 | 775.3 | | PSVL15 | psia | 771.5 | 771.7 | 771.9 | 772.4 | 771.9 | 770.2 | 772.5 | 771.7 | 772.0 | 772.2 | 7.1.7 | 772.7 | 773.4 | 772.2 | 773.0 | 773.3 | 772.2 | 772.9 | | PTVL18 | psia | 729.2 | 729.2 | 729.1 | 730.0 | 729.5 | 727.6 | 729.6 | 729.1 | 729.9 | 729.9 | 729.2 | 730.0 | 730.8 | 729.1 | 730.9 | 731.1 | 729.5 | 730.5 | | TTVL14 | deg R | 170.8 | 171.0 | 170.7 | 170.9 | 170.9 | 170.7 | 170.8 | 170.6 | 170.6 | 170.4 | 170.6 | 170.4 | 170.5 | 170.4 | 170.6 | 170.5 | 170.5 | 170.3 | | TTVL18 | deg R | 173.8 | 173.9 | 173.7 | 173.8 | 173.8 | 173.7 | 173.7 | 173.6 | 173.6 | 173.6 | 173.6 | 173.6 | 173.5 | 173.5 | 173.5 | 173.4 | 173.3 | 173.4 | | WOXTOTL | lbm/sec | 143.4 | 143.7 | 143.9 | 143.3 | 144.1 | 143.2 | 143.7 | 142.8 | 143.4 | 143.7 | 143.3 | 143.4 | 143.7 | 143.9 | 143.0 | 143.8 | 143.7 | 143.9 | | PSVL00 | psia | 32.7 | 32.6 | 32.9 | 32.8 | 32.8 | 32.8 | 32.8 | 32.8 | 32.8 | 32.7 | 32.8 | 32.7 | 32.8 | 32.9 | 32.7 | 32.6 | 32.7 | 32.7 | | PSVL01 | psia | 887.5 | 888.7 | 886.1 | 889.1 | 887 | 886.6 | 889.9 | 891.5 | 892.2 | 889.6 | 830.8 | 889 | 887.9 | 886.1 | 890.5 | 890.9 | 886.2 | 888.7 | | PTVL05 | psia | 761 | 760.8 | 761.8 | 761.4 | 761 | 759.6 | 761.8 | 760.8 | 760.6 | 761.5 | 760.8 | 762 | 762.4 | 7.097 | 762.1 | 763.4 | 761.2 | 761.8 | | PTVL09 | psia | 735.9 | 736.4 | 735.7 | 737.3 | 737.7 | 735.2 | 736.8 | 736.5 | 737.7 | 736.4 | 736.4 | 737.5 | 737.5 | 736.6 | 737.8 | 737.1 | 737.6 | 737.6 | | TTVL05 | deg R | 544.7 | 544.7 | 544.8 | 544.8 | 544.8 | 544.8 | 544.8 | 544.8 | 544.9 | 544.8 | 544.8 | 544.8 | 544.8 | 544.8 | 544.9 | 544.8 | 544.8 | 544.8 | | WRPTOTL | lbm/sec | 66.7 | 2.99 | 8.99 | 9.99 | 9.99 | 2.99 | 66.8 | 66.8 | 66.8 | 6.99 | 66.8 | 8.99 | 8.99 | 8.99 | 8.99 | 6.99 | 6.99 | 67.0 | | PTHTGI | psia | 572.1 | | 572.1 | 572.9 | 572.9 | 571.7 | 572.6 | 572.6 | 573.0 | 572.8 | 572.6 | 573.3 | 573.3 | 572.8 | 573.4 | 573.5 | 572.8 | 573.5 | | PTVL22 | psia | 79.4 | 79.5 | 79.5 | 79.4 | 79.5 | 79.3 | 79.5 | 79.4 | 79.5 | 79.7 | 79.6 | 79.6 | 79.8 | 79.5 | 79.7 | 79.9 | 79.8 | 79.8 | | TTHTGI | deg R | 1624 | 1624 | 1624 | 1624 | 1624 | 1624 | 1625 | 1624 | 1623 | 1625 | 1625 | 1624 | 1624 | 1625 | 1626 | 1626 | 1625 | 1626 | | TTHTGD | deg R | 1455 | 1454 | 1456 | 1456 | 1457 | 1457 | 1459 | 1458 | 1458 | 1461 | 1461 | 1461 | 1461 | 1463 | 1464 | 1464 | 1463 | 1465 | | PTMCHY | psia | 653.2 | 653.1 | 653.6 | 653.5 | 653.0 | 651.8 | 653.2 | 652.6 | 652.8 | 652.7 | 652.6 | 653.2 | 653.5 | 652.6 | 653.3 | 653.7 | 652.8 | 653.2 | | SNSHFT | щđ | 19024 | 19011 | 19017 | 19040 | 19027 | 19014 | 19033 | 19023 | 19041 | 19042 | 19029 | 19031 | 19048 | 19042 | 19054 | 19055 | 19038 | 19032 | | FT15A | ΙĐ | 47716 | 47705 | 47691 | 47686 | 47666 | 47580 | 47702 | 47618 | 47533 | 47623 | 47582 | 47631 | 47671 | 47563 | 47544 | 47593 | 47561 | 47590 | MC-1 engine - test R2-4 one second average data (continued) Table H5 | | | | | | | | | Time | Time (sec) measured from | easured | from en | engine start | t | | | | | | | |----------|---------|-------|-------|-------|-------|-------|-------|-------|--------------------------|---------|---------|--------------|-------|-------|-------|-------|-------|-------|-------| | Variable | | 42 | 43 | 4 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 56 | 57 | 58 | 59 | | Measured | Units | | | | | | | | | | | | | | | | | | | | PSVL10 | psia | 39.2 | 39.1 | 39.2 | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.2 | | TTVL10 | deg R | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | | PRSPRV | psia | 38.4 | 38.4 | 38.4 | 38.5 | 38.3 | 38.5 | 38.4 | 38.4 | 38.5 | 38.4 | 38.3 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.5 | 38.3 | | TTRPFV | deg R | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.1 | 541.2 | | PSOXDS | psia | 759.7 | 762.0 | 761.1 | 761.4 | 7.197 | 7.097 | 761.8 | 7.097 | 7.097 | 761.5 | 762.2 | 761.0 | 761.8 | 762.7 | 761.5 | 762.1 | 762.3 | 761.7 | | PSVL13 | psia | 785.6 | 787.5 | 787.2 | 787.0 | 787.0 | 786.2 | 787.2 | 786.2 | 785.9 | 787.0 | 787.0 | 786.9 | 787.5 | 788.2 | 787.5 | 787.9 | 788.0 | 787.6 | | PTVL14 | psia | 774.3 | 776.0 | 776.0 | 775.4 | 775.8 | 774.8 | 775.8 | 774.9 | 774.4 | 775.8 | 775.8 | 775.4 | 776.3 | 776.9 | 775.9 | 776.9 | 776.4 | 776.0 | | PSVL15 | psia | 771.8 | 773.8 | 773.3 | 773.2 | 773.4 | 772.4 | 773.6 | 772.5 | 772.0 | 773.5 | 773.3 | 773.1 | 774.3 | 774.6 | 773.8 | 774.3 | 774.4 | 773.8 | | PTVL18 | psia | 729.6 | 731.5 | 730.3 | 730.2 | 730.8 | 730.0 | 730.4 | 730.2 | 729.8 | 731.0 | 730.5 | 730.1 | 731.6 | 732.2 | 731.1 | 732.3 | 732.1 | 731.5 | | TTVL14 | deg R | 170.5 | 170.4 | 170.4 | • | 170.4 | 170.4 | 170.4 | 170.3 | 170.3 | 170.3 | 170.2 | 170.2 | 170.4 | 170.3 | 170.3 | 170.2 | 170.2 | 170.2 | | TTVL18 | deg R | 173.3 | | 173.4 | 173.5 | 173.3 | 173.3 | 173.4 | 173.3 | 173.3 | 173.2 | 173.1 | 173.3 | 173.1 | 173.2 | 173.2 | 173.1 | 173.2 | 173.2 | | WOXTOTL | lbm/sec | 143.6 | | | 143.8 | 143.6 | 143.7 | 143.5 | 143.5 | 143.2 | 143.8 | 143.8 | 144.1 | 143.8 | 143.6 | 143.4 | 143.6 | 144.5 | 143.5 | | PSVL00 | psia | | 32.7 | 32.7 | 32.6 | 32.6 | 32.8 | 32.4 | 32.9 | 32.6 | 32.7 | 32.8 | 32.8 | 32.8 | 32.7 | 32.5 | 32.7 | 32.6 | 32.7 | | PSVL01 | psia | 888.6 | 896.3 | | 887.3 | 891.5 | 892.9 | 890.9 | 891.5 | 887 | 889.2 | 891.1 | 896.5 | 892 | 891.3 | 890.2 | 892 | 892.9 | 886.4 | | PTVL05 | psia | 760.5 | 762.7 | 761.8 | 761.9 | 762.5 | 761.7 | 762.4 | 761.3 | 760.5 | 7.197 | 762.5 | 761.8 | 763 | 763.7 | 763.1 | 763.1 | 762.7 | 762.9 | | PTVL09 | psia | 736.4 | | 737.5 | 737.5 | 737.9 | 737.4 | 738.1 | 737.8 | 737.5 | 738.3 | 738.4 | 738.5 | 739.1 | 739.2 | 738.3 | 739.2 | 738.9 | 738.9 | | TTVL05 | deg R | 544.9 | 544.8 | 544.9 | 544.9 | 544.8 | 544.9 | 544.9 | 545.0 | 544.9 | 545.0 | 544.9 | 544.9 | 544.9 | 545.0 | 544.9 | 544.9 | 544.9 | 545.0 | | WRPTOTL | lbm/sec | 66.8 | 6.99 | 8.99 | | 8.99 | 6.99 | 8.99 | 6.99 | 66.8 | 66.7 | 6.99 | 66.7 | 6.99 | 67.0 | 6.99 | 0.79 | 8.99 | 8.99 | | PTHTGI | psia | 572.9 | 573.9 | | 573.4 | 573.6 | 573.3 | 573.4 | 573.5 | 573.5 | 574.4 | 573.7 | 573.7 | 575.1 | 574.7 | 574.1 | 575.1 | 575.2 | 574.8 | | PTVL22 | psia | 79.7 | 80.2 | 80.2 | 80.1 | | 80.1 | 80.3 | 80.1 | 80.1 | 79.9 | 80.2 | 80.1 | 8 | 80.5 | 80.5 | 80.2 | 80.2 | 80.1 | | TTHTGI | deg R | 1626 | 1628 | | 1629 | 1629 | 1629 | 1630 | 1629 | 1628 | 1628 | 1630 | 1628 | 1626 | 1629 | 1629 | 1627 | 1626 | 1625 | | TTHTGD | deg R | 1465 | 1468 | 1468 | 1470 | 1469 | 1470 | 1471 | 1470 | 1470 | 1470 | 1472 | 1470 | 1469 | 1472 | 1473 | 1471 | 1470 | 1470 | | PTMCHY | psia | 652.6 | 654.2 | | 653.7 | 653.8 | 653.0 | 653.7 | 653.1 | 652.7 | 653.3 | 653.7 | 653.3 | 654.1 | 654.7 | 654.2 | 654.5 | 654.6 | 654.4 | | SNSHFT | шd | 19041 | 19043 | 19064 | 19062 | 19056 | 19070 | 19067 | 19047 | 19061 | 19068 | 19069 | 19061 | 19033 | 19082 | 19087 | 19075 | 19081 | 19054 | | FT15A | lbf | 47493 | 47662 | 47610 | 47564 | 47582 | 47539 | 47613 | 47513 | 47451 | 47544 | 47542 | 47521 | 47566 | 47599 | 47547 | 47535 | 47569 | 47484 | Table H5 MC-1 engine - test R2-4 one second average data (continued) | | | | | | | | | Time | m (sec) m | easured | Time (sec) measured from engine start | igine sta | ١ | | | | | | | |----------|---------|-------|-------|-------|-------|-------|-------|--------|-----------|---------|---------------------------------------|-----------|-------|-------|-------|-------|-------|--------|-------| | Variable | | 09 | 61 | 62 | 63 | 2 | 65 | 99 | 29 | 89 | 69 | 0, | 12 | 72 | 73 | 74 | 75 | 92 | 11 | | Measured | Units | | | | | | | | | | | | | | | | | | | | PSVL10 | psia | 39.2 | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.2 | 39.2 | 39.1 | 39.1 | 39.2 | 39.1 | 39.2 | 39.2 | 39.1 | 39.1 | 39.2 | 39.2 | | TTVL10 | deg R | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | 162.8 | | PRSPRV | psia | 38.4 | 38.4 | 38.4 | 38.4 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | | TTRPFV | deg R | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | 541.2 | | PSOXDS | psia | 763.3 | 761.6 | 762.7 | 762.1 | 762.3 | 762.5 | 763.0 | 762.1 | 761.8 | 762.9 | 763.4 | 7.097 | 762.2 | 762.7 | 762.9 | 762.4 | 763.5 | 762.8 | | PSVL13 | psia | 789.6 | 787.2 | 788.0 | 787.5 | 788.3 | 7.787 | 788.5 | 788.5 | 787.5 | 788.5 | 789.2 | 786.7 | 788.2 | 789.0 | 788.6 | 788.2 | 788.9 | 788.7 | | PTVL14 | psia | 778.8 | 775.9 | 776.9 | 776.0 | 6.977 | 776.3 | 1777.1 | 776.9 | 775.8 | 777.0 | 8.777 | 775.3 | 776.7 | 777.2 | 776.9 | 776.7 | 777.3 | 777.2 | | PSVL15 | psia | 776.2 | 773.5 | 774.6 | 773.7 | 774.4 | 773.9 | 774.7 | 774.8 | 773.8 | 774.6 | 775.2 | 772.6 | 774.5 | 774.9 | 774.5 | 774.3 | 775.3 | 774.8 | | PTVL18 | psia | 733.5 | 731.4 | 731.7 | 731.7 | 731.7 | 731.7 | 732.3 | 732.6 | 731.3 | 731.7 | 732.9 | 730.6 | 731.4 | 732.3 | 732.0 | 731.7 | 732.0 | 732.1 | | TTVL14 | deg R | 170.2 | 170.3 | 170.3 | 170.3 | 170.2 | 170.2 | 170.3 | 170.2 | 170.2 | 170.1 | 170.2 | 170.2 | 170.3 | 170.2 | 170.2 | 170.2 | 170.2 | 170.2 | | TTVL18 | deg R | 173.2 | 173.2 | 173.2 | 173.1 | 173.2 | 173.2 | 173.2 | 173.2 | 173.3 | 173.2 | 173.1 | 173.1 | 173.1 | 173.2 | 173.2 | 173.1 | 173.1 | 173.1 | | WOXTOTL | lbm/sec | 143.9 | 143.7 | 144.2 | 143.5 | 143.7 | 143.6 | 143.8 | 143.6 | 143.2 | 143.2 | 144.3 | 144.3 | 143.4 | 143.9 | 143.2 | 143.9 | 143.8 | 143.8 | | PSVL00 | psia | 32.5 | 32.8 | 32.6 | 32.7 | 32.6 | 32.7 | 32.6 | 32.8 | 32.7 | 32.6 | 32.6 | 32.8 | 32.6 | 32.6 | 32.5 | 32.5 | 32.5 | 32.7 | | PSVL01 | psia | 890.9 | 891.9 | 895.8 | 890.2 | 892.9 | 891.5 | 894.7 | 893.8 | 889.3 | 893.2 | 892.7 | 896.3 | 893.2 | 896.2 | 895.2 | 893 | 888.3 | 894.4 | | PTVL05 | psia | 765.4 | 761.5 | 763.1 | 762.5 | 763.3 | 7.197 | 763.5 | 763.2 | 762 | 763 | 763.3 | 760.9 | 762.1 | 763.3 | 762.7 | 763.1 | 7.63.7 | 762.5 | | PTVL09 | psia | 740.6 | 739.3 | 738.7 | 738.4 | 738.6 | 739.0 | 739.8 | 740.0 | 739.0 | 738.5 | 739.9 | 738.3 | 738.9 | 739.8 | 739.3 | 738.7 | 739.3 | 739.6 | | TTVL05 | deg R | 545.0 | 544.9 | 544.9 | 544.9 | 544.9 | 544.9 | 544.9 | 545.0 | 545.0 | 544.9 | 544.9 | 544.9 | 544.9 | 544.9 | 545.0 | 544.9 | 545.0 | 545.0 | | WRPTOTL | lbm/sec | 67.1 | 8.99 | 6.99 | 6.99 | 6.99 | 8.99 | 6.99 | 6.99 | 0.79 | 6.99 | 6.99 | 6.99 | 66.8 | 0.79 | 6.99 | 0.79 | 0.79 | 6.99 | | PTHTGI | psia | 575.9 | 574.9 | 574.9 | 575.3 | 575.1 | 574.9 | 575.6 | 575.6 | 574.7 | 575.3 | 575.4 | 574.4 | 574.7 | 575.1 | 575.3 | 574.7 | 575.2 | 575.3 | | PTVL22 | psia | 80.5 | 8 | 80.2 | 79.9 | 80.1 | 80.3 | 80.3 | 80.2 | 80.2 | 80.2 | 80.9 | 80.3 | 80.6 | 80.9 | 80.7 | 81 | 80.8 | 8 | | TTHTGI | deg R | 1627 | 1623 | 1625 | 1625 | 1625 | 1625 | 1626 | 1625 | 1627 | 1627 | 1628 | 1630 | 1631 | 1631 | 1631 | 1630 | 1632 | 1632 | | TTHTGD | deg R | 1472 | 1470 | 1471 | 1471 | 1471 | 1472 | 1473 | 1472 | 1473 | 1474 | 1475 | 1477 | 1477 | 1478 | 1478 | 1477 | 1479 | 1478 | | PTMCHY | psia | 656.3 | 654.3 | | 654.4 | 655.0 | 654.2 | 655.1 | 654.6 | 653.8 | 654.6 | 655.1 | 653.3 | 654.1 | 654.8 | 654.8 | 654.7 | 655.0 | 654.9 | | SNSHFT | шd | 19095 | 19051 | 19066 | 19059 | 19072 | 19060 | 19068 | 19075 | 19056 | 19072 | 19066 | 19042 | 19065 | 19077 | 19083 | 19076 | 19077 | 19070 | | FT15A | lbf | 47700 | 47475 | 47573 | 47471 | 47510 | 47516 | 47568 | 47515 | 47438 | 47514 | 47561 | 47388 | 47502 | 47586 | 47522 | 47528 | 47551 | 47521 | MC-1 engine - test R2-4 one second average data (continued) Table H5 | | | | | | | | | Time | sec) n | easured | Time (sec) measured from engine start | raine sta | Ę | | | | | | Γ | |----------|---------|--------|-------|-------|-------|-------|-------|-------|--------|---------|---------------------------------------|-----------|-------|--------|-------|--------|-------|--------|-------| | Variable | : | 78 | 62 | 80 | 18 | 82 | 83 | 2 | 85 | 98 | 87 | 88 | 68 | 06 | 9 | 92 | 93 | 94 | 98 | | Measured | Units | | | | | | | | 1 | | | | 1 | 1 | | | | | | | PSVL10 | psia | 39.2 | 39.2 | 39.1 | 39.1 | 39.1 | 39.2 | 39.2 | 39.1 | 39.1 | 39.1 | 39.1 | 39.2 | 39.2 | 39.3 | 39.1 | 39.2 | 39.1 | 39.2 | | TTVL10 | deg R | 162.8 | 162.8 | 162.8 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | | PRSPRV | psia | 38.4 | 38.3 | 38.5 | 38.3 | 38.4 | 38.4 | 38.4 | 38.4 | 38.5 | 38.4 | 38.4 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | | TTRPFV | deg R | 541.2 | 541.2 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | | PSOXDS | psia | 762.7 | 762.2 | 762.1 | 762.9 | 762.4 | 763.3 | 762.4 | 764.2 | 762.7 | 763.3 | 764.2 | 763.0 | 761.8 | 764.0 | 763.4 | 764.6 | 762.5 | 764.2 | | PSVL13 | psia | 787.8 | 788.1 | 7.787 | 787.8 | 788.0 | 788.8 | 788.3 | 7.89.7 | 788.3 | 789.2 | 790.2 | 788.8 | 7.87.7 | 7.687 | 7.89.7 | 790.4 | 788.7 | 789.8 | | PTVL14 | psia | 776.2 | 776.5 | 776.1 | 776.4 | 776.3 | 777.2 | 776.7 | 777.9 | 776.9 | 777.4 | 778.5 | 777.2 | 776.2 | 778.2 | 8.777 | 778.6 | 1777.1 | 778.6 | | PSVL15 | psia | 774.06 | 774.1 | 773.9 | 774.0 | 774.2 | 774.9 | 774.1 | 775.9 | 774.5 | 775.4 | 776.2 | 774.9 | 774.0 | 775.7 | 775.6 | 776.4 | 774.7 | 776.1 | | PTVL18 | psia | 731.4 | 731.2 | 731.3 | 730.9 | 731.4 | 732.2 | 731.1 | 732.8 | 731.7 | 732.4 | 733.1 | 732.3 | 731.5 | 732.9 | 732.6 | 733.0 | 732.1 | 733.2 | | TTVL14 | deg R | 170.17 | 170.2 | 170.1 | 170.0 | 170.2 | 170.1 | 170.1 | 170.1 | 170.0 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | | TTVL18 | deg R | 173.1 | 173.3 | 173.1 | 173.2 | 173.3 | 173.2 | 173.2 | 173.2 | 173.2 | 173.3 | 173.3 | 173.2 | 173.3 | 173.2 | 173.3 | 173.3 | 173.2 | 173.3 | | WOXTOTL | lbm/sec | | 143.4 | 143.5 | 143.2 | 143.5 | 143.8 | 144.1 | 143.2 | 143.5 | 143.7 | 144.6 | 143.5 | 143.4 | 143.5 | 143.9 | 143.4 | 143.9 | 143.3 | | PSVL00 | psia | 32.6 | 32.6 | 32.6 | 32.6 | 32.7 | 32.7 | 32.5 | 32.8 | 32.6 | 32.6 | 32.5 | 32.5 | 32.6 | 32.6 | 32.6 | 32.6 | 32.6 | 32.7 | | PSVL01 | psia | 891.7 | 887.8 | 895.1 | 893.7 | 893.2 | 892.3 | 893.8 | 894.2 | 894.4 | 896.4 | 892.6 | 892.9 | 886.2 | 892.2 | 890 | 894.9 | 893.1 | 896.1 | | PTVL05 | psia | 762.4 | 762.2 | 762.3 | 762.9 | 762.3 | 763.2 | 762.2 | 764.2 | 763.7 | 763.7 | 764.5 | 763.1 | 762.3 | 763.6 | 764.2 | 764.4 | 762.9 | 763.6 | | PTVL09 | psia | 739.1 | 738.4 | 738.3 | 738.3 | 739.0 | 739.7 | 738.8 | 739.9 | 739.1 | 739.7 | 740.2 | 739.9 | 738.7 | 740.2 | 739.6 | 740.1 | 740.0 | 740.8 | | TTVL05 | deg R | 545 | 544.9 | | 545.0 | 544.9 | 545.0 | 545.0 | 545.0 | 545.1 | 545.0 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | | WRPTOTL | lbm/sec | 67 | 0.79 | 0.79 | 0.79 | 6.99 | 6.99 | 6.99 | 6.99 | 67.1 | 67.0 | 0.79 | 6.99 | 6.99 | 6.99 | 67.0 | 67.0 | 6.99 | 67.0 | | PTHTGI | psia | 574.7 | 574.9 | 574.9 | 574.7 | 575.0 | 575.7 | 575.0 | 576.2 | 575.2 | 575.9 | 576.5 | 575.9 | 575.5 | 576.4 | 576.0 | 576.6 | 575.8 | 576.6 | | PTVL22 | psia | 81 | 80.6 | 80.7 | 80.8 | 80.7 | 80.9 | 80.9 | 80.7 | 80.9 | 80.8 | 80.8 | 80.9 | 9.08 | 80.9 | 8 | 81.1 | 81.1 | 81.2 | | TTHTGI | deg R | 1631.2 | 1631 | 1631 | 1632 | 1632 | 1630 | 1632 | 1631 | 1632 | 1634 | 1634 | 1634 | 1634 | 1634 | 1634 | 1634 | 1635 | 1634 | | TTHTGD | deg R | 1477.9 | 1478 | 1479 | 1479 | 1478 | 1477 | 1479 | 1479 | 1480 | 1481 | 1481 | 1480 | 1480 | 1481 | 1481 | 1481 | 1481 | 1480 | | PTMCHY | psia | 654.3 | 654.2 | 654.0 | 654.3 | 654.4 | 655.0 | 654.5 | 655.8 | 655.0 | 655.4 | 656.2 | 655.2 | 654.4 | 622.9 | 622.9 | 656.1 | 655.0 | 656.0 | | SNSHFT | тфл | 19075 | 19075 | 19061 | 19069 | 19077 | 19068 | 19058 | 19080 | 19081 | 19079 | 19082 | 19070 | 19062 | 19080 | 19096 | 19080 | 19089 | 19085 | | FT15A | lbf | 47465 | 47437 | 47406 | 47439 | 47503 | 47524 | 47479 | 47542 | 47443 | 47517 | 47528 | 47460 | 47357 | 47478 | 47479 | 47537 | 47377 | 47483 | Table H5 MC-1 engine - test R2-4 one second average data (continued) | | | | | | | | | Time | (sec) | measured from | | engine start | t | | | | | | | |----------------------|---------|-------|--------|-------|-------|-------|-------|--------|-------|---------------|-------|--------------|-------|-------|-------|-------|-------|-------|-------| | Variable<br>Measured | Units | 96 | 26 | 86 | 66 | 100 | 101 | 102 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | | PSVL10 | psia | 39.1 | 39.2 | 39.2 | 39.2 | 39.1 | 39.1 | 39.2 | 39.1 | 39.2 | 39.1 | 39.1 | 39.2 | 39.2 | 39.2 | 39.3 | 39.2 | 39.2 | 39.1 | | TTVL10 | deg R | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 162.9 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | | PRSPRV | psia | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.3 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | | TTRPFV | deg R | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.3 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | | PSOXDS | psia | 763.6 | 763.1 | 762.6 | 763.2 | 764.0 | 763.0 | 763.8 | 763.9 | 763.6 | 764.8 | 764.9 | 764.6 | 764.6 | 763.9 | 765.1 | 765.6 | 765.9 | 765.6 | | PSVL13 | psia | 789.2 | 789.4 | 788.9 | 788.6 | 7.887 | 788.6 | 789.3 | 789.9 | 788.8 | 790.1 | 790.1 | 790.3 | 789.5 | 789.2 | 791.4 | 791.2 | 791.3 | 791.4 | | PTVL14 | psia | 777.8 | 7.77.7 | 777.5 | 776.8 | 777.0 | 777.0 | 7.77.7 | 778.2 | 777.2 | 778.5 | 778.6 | 7.877 | 778.3 | 777.6 | 780.0 | 779.4 | 8.677 | 779.5 | | PSVL15 | psia | 775.2 | 775.25 | 775.2 | 774.4 | 774.9 | 774.5 | 175.1 | 775.9 | 774.9 | 776.3 | 776.1 | 776.3 | 775.7 | 775.1 | 777.3 | 777.2 | 777.5 | 777.3 | | PTVL18 | psia | 732.5 | | 731.7 | • - | 731.9 | 732.0 | 732.1 | 733.1 | 731.8 | 733.0 | 733.2 | 733.3 | 732.6 | 731.8 | 734.2 | 734.0 | 733.9 | 734.2 | | TTVL14 | deg R | 170.1 | 170.09 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | 170.1 | 170.2 | 170.1 | 170.2 | 170.2 | 170.1 | 170.2 | 170.2 | 170.2 | 170.1 | 170.2 | | TTVL18 | deg R | 173.3 | 173.3 | 173.3 | 173.3 | 173.3 | 173.2 | 173.3 | 173.2 | 173.3 | 173.2 | 173.3 | 173.2 | 173.2 | 173.3 | 173.3 | 173.3 | 173.3 | 173.3 | | WOXTOTL | lbm/sec | 143.1 | | | 143.2 | 144.3 | 143.7 | 143.4 | 143.8 | 142.7 | 143.8 | 143.7 | 143.6 | 143.4 | 143.9 | 143.4 | 143.2 | 143.4 | 143.7 | | PSVL00 | psia | 32.6 | 32.7 | 32.7 | 32.6 | 32.6 | 32.5 | 32.8 | 32.8 | 32.5 | 32.6 | 32.6 | 32.7 | 32.9 | 32.6 | 32.7 | 32.5 | 32.5 | 32.6 | | PSVL01 | psia | 887.7 | | | 890.8 | 892.7 | 893 | 894.6 | 895.9 | 890.4 | 893.2 | 895.4 | 895.6 | 892.7 | 896.3 | 896.1 | 896.2 | 896.5 | 893.2 | | PTVL05 | psia | 762.5 | | 762.7 | 762.2 | 761.9 | 763.4 | 762.6 | 764.4 | 763.2 | 764.3 | 764.1 | 764.7 | 764 | 763.8 | 766.4 | 765.7 | 765.9 | 765.5 | | PTVL09 | psia | 739.6 | 739.3 | 739.7 | 738.5 | 739.7 | 739.2 | 740.2 | 740.2 | 739.3 | 740.1 | 740.3 | 740.7 | 740.8 | 739.8 | 741.2 | 741.5 | 741.3 | 742.0 | | TTVL05 | deg R | 545.1 | 545.03 | | 545.0 | 545.0 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | 545.1 | | WRPTOTL | lbm/sec | | 29 | 0.79 | 0.79 | 6.99 | 0.79 | 66.8 | 0.79 | 67.0 | 0.79 | 0.79 | 67.0 | 6.99 | 6.99 | 0.79 | 67.0 | 67.1 | 6.99 | | PTHTGI | psia | 576.4 | 575.9 | 575.7 | 574.9 | 576.0 | 576.1 | 576.4 | 576.7 | 575.9 | 576.7 | 576.9 | 576.8 | 576.8 | 576.0 | 577.7 | 577.7 | 577.8 | 577.9 | | PTVL22 | psia | 80.8 | 84 | 81.1 | 81.1 | 80.9 | 80.9 | 8 | 81.2 | 81.1 | 81.2 | 81.4 | 4.14 | 8 | 81.2 | 81.2 | 81.1 | 81 | 81.2 | | TTHTGI | deg R | 1634 | 1634 | 1634 | 1634 | 1634 | 1634 | 1633 | 1634 | 1635 | 1636 | 1635 | 1635 | 1635 | 1635 | 1636 | 1637 | 1637 | 1635 | | TTHTGD | deg R | 1481 | 1480.5 | 1481 | 1481 | 1481 | 1482 | 1481 | 1483 | 1482 | 1483 | 1482 | 1482 | 1482 | 1482 | 1483 | 1484 | 1484 | 1482 | | PTMCHY | psia | 655.4 | 655.4 | 655.4 | 624.9 | 624.9 | 655.2 | 655.5 | 656.0 | 655.3 | 656.5 | 656.7 | 656.7 | 656.3 | 656.2 | 658.0 | 657.7 | 627.9 | 657.8 | | SNSHFT | mdı | 19078 | 19070 | 19070 | 19064 | 19076 | 19091 | 19057 | 19089 | 19074 | 19077 | 19085 | 19099 | 19068 | 19085 | 19084 | 19101 | 19089 | 19107 | | FT15A | lbf | 47429 | 47408 | 47341 | 47331 | 47308 | 47383 | 47381 | 47354 | 47258 | 47396 | 47351 | 47385 | 47311 | 47303 | 47390 | 47390 | 47359 | 47343 | MC-1 engine - test R2-4 one second average data (continued) Table H5 | | | | | | | | | Time | i (sec) n | easured | Time (sec) measured from engine start | gine sta | ב | | | | | | | |----------|---------|--------|-------|--------|-------|-------|--------|--------|-----------|---------|---------------------------------------|----------|-------|-------|--------|-------|-------|-------|-------| | Variable | : | 114 | 115 | 116 | 117 | 118 | 119 | 120 | 121 | 122 | 123 | 124 | 125 | 126 | 127 | 128 | 129 | 130 | 131 | | Measured | Units | | | | | | | | | | | | | | | | | | | | PSVL10 | psia | 39.2 | 39.2 | 39.2 | 39.2 | 39.2 | 39.2 | 39.2 | 39.2 | 39.3 | 39.2 | 39.2 | 39.2 | 39.1 | 39.2 | 39.3 | 39.2 | 39.3 | 39.2 | | TTVL10 | deg R | 163.0 | 163.0 | 163 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.0 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | | PRSPRV | psia | 38.4 | 38.4 | 38.4 | 38.4 | 38.3 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.5 | 38.3 | 38.4 | 38.4 | 38.4 | 38.3 | 38.4 | | TTRPFV | deg R | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.4 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | | PSOXDS | psia | 765.7 | 766.3 | 766.4 | 766.0 | 7.992 | 765.4 | 765.2 | 766.1 | 766.9 | 765.3 | 767.3 | 767.4 | 768.3 | 766.5 | 766.8 | 767.2 | 768.3 | 768.0 | | PSVL13 | psia | 791.4 | 791.8 | 791.7 | 791.3 | 792.7 | 791.8 | 791.3 | 791.3 | 792.4 | 791.0 | 793.2 | 792.1 | 793.4 | 792.2 | 792.2 | 792.8 | 793.6 | 793.2 | | PTVL14 | psia | 6.677 | 780.1 | 780.3 | 7.677 | 781.1 | 780.2 | 779.8 | 779.8 | 781.1 | 779.3 | 781.7 | 7.087 | 782.1 | 7.087 | 780.8 | 781.1 | 782.3 | 781.5 | | PSVL15 | psia | 777.6 | | 777.73 | 777.4 | 778.8 | 7.77.7 | 777.4 | 1777.1 | 778.4 | 777.0 | 779.3 | 777.8 | 779.5 | 778.3 | 778.4 | 778.8 | 779.4 | 779.2 | | PTVL18 | psia | 734.1 | • - | 734.6 | | 735.2 | 734.5 | 734.4 | 734.4 | 734.6 | 733.6 | 736.0 | 734.9 | 736.2 | 735.1 | 735.5 | 735.8 | 736.9 | 735.9 | | TTVL14 | deg R | 170.2 | | • | • | 170.2 | 170.3 | 170.3 | 170.2 | 170.2 | 170.2 | 170.3 | 170.3 | 170.3 | 170.3 | 170.2 | 170.2 | 170.3 | 170.3 | | TTVL18 | deg R | 173.4 | 173.3 | 173.4 | | 173.4 | 173.3 | 173.4 | 173.4 | 173.4 | 173.4 | 173.4 | 173.4 | 173.4 | 173.4 | 173.4 | 173.4 | 173.5 | 173.4 | | WOXTOTL | lbm/sec | 143.2 | | | | 143.3 | 143.4 | 143.6 | 143.9 | 143.4 | 143.1 | 143.5 | 143.3 | 143.2 | 143.8 | 143.3 | 143.1 | 142.6 | 144.1 | | PSVL00 | psia | 32.6 | 32.8 | 32.7 | 32.7 | 32.6 | 32.7 | 32.6 | 32.8 | 32.7 | 32.7 | 32.6 | 32.5 | 32.5 | 32.5 | 32.8 | 32.6 | 32.6 | 32.6 | | PSVL01 | psia | 895 | | | | 895.9 | 894.2 | 006 | 899.2 | 895.3 | 896.4 | 893.6 | 891.3 | 1.668 | 8.96.8 | 899.9 | 899.2 | 897.3 | 868 | | PTVL05 | psia | 7.65.7 | | | | 766.3 | 766.3 | 7.65.7 | 765.3 | 766.4 | 765.6 | 767.2 | 766.2 | 7.797 | 766.1 | 992 | 767.1 | 769 | 767.1 | | PTVL09 | psia | 742.4 | 742.2 | 742.1 | 741.6 | 742.3 | 742.4 | 742.3 | 742.3 | 742.4 | 742.2 | 743.1 | 742.0 | 743.7 | 743.1 | 743.1 | 743.2 | 744.2 | 743.7 | | TTVL05 | deg R | 545.2 | | | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.2 | 545.3 | 545.2 | 545.3 | | WRPTOTL | lbm/sec | 67.0 | 67.0 | 6.99 | 67.1 | 6.99 | 6.99 | 67.4 | 8.99 | 6.99 | 9.99 | 6.99 | 8.99 | 67.1 | 67.3 | 6.99 | 67.0 | 67.1 | 67.0 | | PTHTGI | psia | 577.9 | 578.0 | 578.4 | 577.6 | 578.9 | 578.5 | 578.7 | 578.8 | 579.0 | 578.3 | 579.7 | 579.4 | 580.2 | 579.3 | 579.7 | 579.8 | 580.6 | 579.9 | | PTVL22 | psia | 81.4 | | 8 | 81.3 | 81.2 | 81.1 | 9 | 80.9 | 81.1 | 81.1 | 81.1 | 80.8 | 81.1 | 81.2 | 81.2 | 81.3 | 81.3 | 81.2 | | TTHTGI | deg R | 1635 | 1636 | 1634.7 | 1634 | 1635 | 1634 | 1633 | 1633 | 1634 | 1633 | 1632 | 1632 | 1632 | 1632 | 1631 | 1631 | 1631 | 1631 | | TTHTGD | deg R | 1483 | 1484 | _ | 1482 | 1483 | 1482 | 1481 | 1482 | 1482 | 1481 | 1481 | 1482 | 1481 | 1481 | 1481 | 1481 | 1481 | 1480 | | PTMCHY | psia | 622.9 | 658.5 | | 658.2 | 659.0 | 658.6 | 658.4 | 658.2 | 659.3 | 658.2 | 659.8 | 659.3 | 660.2 | 659.1 | 659.4 | 629.8 | 8.099 | 660.2 | | SNSHFT | 턴 | 19099 | 19101 | 19106 | 19099 | 19108 | 19100 | 19078 | 19094 | 19094 | 19084 | 19106 | 19102 | 19121 | 19076 | 19088 | 19098 | 19095 | 19105 | | FT15A | lbf | 47318 | 47339 | 47333 | 47316 | 47381 | 47300 | 47275 | 47257 | 47343 | 47206 | 47279 | 47218 | 47314 | 47247 | 47264 | 47285 | 47333 | 47240 | Table H5 MC-1 engine - test R2-4 one second average data (continued) | | | | | | | | | Time | i (sec) n | neasurec | Time (sec) measured from engine start | igine sta | Ţ | | | | | | | |----------------------|---------|-------|-------|-------|--------|--------|-------|-------|-----------|----------|---------------------------------------|-----------|-------|-------|-------|-------|-------|-------|-------| | Variable<br>Measured | Units | 132 | 133 | 134 | 135 | 136 | 137 | 138 | 139 | 140 | 141 | 142 | 143 | 4 | 145 | 146 | 147 | 148 | 149 | | PSVL10 | psia | 39.2 | 39.3 | 39.3 | 39.2 | 39.2 | 39.3 | 39.2 | 39.3 | 39.2 | 39.3 | 39.3 | 39.3 | 39.2 | 39.4 | 39.3 | 39.3 | 39.3 | 39.3 | | TTVL10 | deg R | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.1 | 163.2 | 163.2 | 163.2 | 163.2 | 163.2 | 163.2 | 163.2 | | PRSPRV | psia | 38.3 | 38.4 | 38.4 | 38.3 | 38.4 | 38.3 | 38.5 | 38.4 | 38.3 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.5 | 38.3 | | TTRPFV | deg R | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.5 | 541.6 | 541.6 | 541.6 | 541.6 | 541.6 | | PSOXDS | psia | 768.7 | 770.3 | 768.6 | 770.1 | 771.3 | 771.1 | 769.5 | 770.5 | 770.6 | 771.1 | 770.5 | 771.1 | 771.8 | 771.0 | 770.6 | 7.077 | 771.2 | 772.5 | | PSVL13 | psia | 794.6 | 795.3 | 794.0 | 795.9 | 7.96.7 | 796.3 | 795.0 | 795.6 | 795.8 | 9.96. | 796.2 | 796.5 | 796.5 | 796.4 | 795.6 | 796.6 | 796.9 | 7.767 | | PTVL14 | psia | 783.0 | 783.8 | 782.4 | 784.5 | 785.2 | 784.8 | 783.4 | 784.2 | 784.3 | 785.1 | 784.8 | 785.0 | 785.2 | 784.9 | 784.1 | 785.1 | 785.3 | 786.2 | | PSVL15 | psia | 780.5 | | 779.9 | 781.93 | 782.8 | 782.4 | 781.2 | 781.8 | 781.8 | 782.9 | 782.3 | 782.5 | 782.7 | 782.4 | 781.9 | 782.7 | 782.9 | 783.6 | | PTVL18 | psia | 737.1 | | 737.1 | 738.4 | 739.0 | 739.0 | 737.5 | 738.4 | 738.5 | 739.1 | 738.8 | 739.2 | 738.7 | 738.3 | 738.5 | 739.0 | 739.3 | 740.1 | | TTVL14 | deg R | 170.3 | 170.3 | 170.3 | 170.3 | 170.3 | 170.3 | 170.3 | 170.4 | 170.4 | 170.4 | 170.4 | 170.5 | 170.4 | 170.5 | 170.5 | 170.4 | 170.4 | 170.4 | | TTVL18 | deg R | 173.4 | 173.4 | 173.5 | 173.5 | 173.5 | 173.5 | 173.5 | 173.5 | 173.5 | 173.6 | 173.5 | 173.5 | 173.6 | 173.5 | 173.6 | 173.6 | 173.6 | 173.5 | | WOXTOTL | lbm/sec | 143.2 | 143.2 | 143.7 | 143.1 | 143.3 | 142.9 | 143.6 | 143.1 | 142.9 | 143.0 | 143.1 | 143.9 | 143.1 | 143.2 | 143.2 | 143.2 | 142.6 | 143.3 | | PSVL00 | psia | 32.4 | 32.5 | 32.6 | 32.6 | 32.6 | 32.5 | 32.5 | 32.7 | 32.6 | 32.5 | 32.7 | 32.5 | 32.7 | 32.7 | 32.7 | 32.5 | 32.6 | 32.7 | | PSVL01 | psia | 897.6 | 896.8 | 895.8 | 97.68 | 900.6 | 895.2 | 900.3 | 897.2 | 901.9 | 897.2 | 839.8 | 897 | 901.5 | 8.006 | 900.5 | 903.4 | 836.8 | 902.2 | | PTVL05 | psia | 768.5 | 769.9 | 768.9 | 771.2 | 771 | 771.8 | 769.4 | 769.9 | 770.8 | 770.9 | 770.6 | 771.1 | 770.2 | 770.8 | 770 | 771.1 | 771.1 | 772.7 | | PTVL09 | psia | 744.8 | | 744.4 | 745.4 | 746.7 | 744.8 | 744.5 | 745.4 | 745.3 | 745.3 | 746.1 | 746.2 | 747.0 | 746.0 | 745.9 | 746.1 | 746.7 | 747.1 | | TTVL05 | deg R | 545.2 | 545.2 | 545.2 | 545.25 | 545.3 | 545.3 | 545.3 | 545.3 | 545.3 | 545.3 | 545.3 | 545.4 | 545.4 | 545.3 | 545.4 | 545.4 | 545.4 | 545.3 | | WRPTOTL | lbm/sec | 6.99 | 67.3 | 0.79 | 67.1 | 0.79 | 67.1 | 6.99 | 0.79 | 6.99 | 6.99 | 0.79 | 8.99 | 8.99 | 6.99 | 6.99 | 66.8 | 6.99 | 0.79 | | PTHTGI | psia | 580.4 | 580.9 | | 581.5 | 581.9 | 581.7 | 581.1 | 581.9 | 581.5 | 581.9 | 582.1 | 582.0 | 581.8 | 581.3 | 581.7 | 582.1 | 582.4 | 582.4 | | PTVL22 | psia | 81.6 | 81.8 | 81.6 | 81.5 | 81.8 | 81.9 | 81.6 | 81.7 | 81.8 | 81.8 | 81.6 | 81.8 | 81.8 | 81.9 | 81.8 | 81.7 | 81.6 | 81.9 | | TTHTGI | deg R | 1631 | 1633 | 1632 | 1633 | 1632 | 1633 | 1636 | 1635 | 1634 | 1635 | 1636 | 1636 | 1635 | 1635 | 1636 | 1636 | 1636 | 1636 | | TTHTGD | deg R | 1480 | | 1481 | 1482.2 | 1481 | 1483 | 1484 | 1482 | 1482 | 1484 | 1484 | 1484 | 1483 | 1483 | 1484 | 1484 | 1484 | 1484 | | PTMCHY | psia | 661.3 | 662.3 | 661.4 | 662.9 | 663.4 | 663.4 | 662.2 | 662.8 | 663.3 | 663.8 | 663.6 | 663.9 | 663.7 | 663.7 | 663.1 | 664.1 | 664.3 | 665.0 | | SNSHFT | пф | 19141 | 19126 | 19125 | 19142 | 19145 | 19146 | 19122 | 19119 | 19128 | 19132 | 19132 | 19125 | 19104 | 19108 | 19136 | 19135 | 19134 | 19151 | | FT15A | lbf | 47364 | 47419 | 47314 | 47415 | 47415 | 47412 | 47295 | 47351 | 47327 | 47354 | 47322 | 47327 | 47296 | 47281 | 47206 | 47262 | 47245 | 47349 | Table H5 MC-1 engine - test R2-4 one second average data (continued) | | | | | | | | | Time | e (sec) n | Time (sec) measured from engine start | engine t | start | | | | | | |----------|---------|-------|-------|-------|-------|----------|-------|-------|-----------|---------------------------------------|----------|--------------------|---|-------------|---|---|--| | Variable | Units | 150 | 151 | 152 | 153 | <u>₹</u> | 155 | 156 | 157 | 158 | | | | | | | | | PSVL10 | psia | 39.3 | 39.3 | 39.3 | 39.4 | 39.3 | 39.4 | 39.4 | 39.4 | 39.4 | 1 | $oldsymbol{\perp}$ | | | İ | | | | TTVL10 | deg R | 163.2 | 163.2 | 163.2 | 163.2 | 163.3 | 163.3 | 163.3 | 163.3 | 163.3 | | | | <del></del> | | • | | | PRSPRV | psia | 38.4 | 38.4 | 38.5 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | 38.4 | | | | <br> | | | | | TTRPFV | deg R | 541.6 | 541.6 | 541.6 | 541.6 | 541.6 | 541.6 | 541.6 | 541.6 | 541.6 | | | | | | | | | PSOXDS | psia | 771.8 | 772.5 | 773.6 | 770.3 | 768.4 | 769.2 | 770.0 | 768.9 | 769.3 | | | | | | | | | PSVL13 | psia | 797.1 | 797.8 | 798.5 | 795.1 | 793.5 | 793.8 | 795.3 | 794.9 | 794.7 | | | | <br> | | | | | PTVL14 | psia | 785.7 | 786.5 | 787.2 | 783.7 | 781.9 | 782.2 | 784.0 | 783.4 | 783.4 | | | | | | | | | PSVL15 | psia | 783.1 | 783.5 | 784.5 | 781.6 | 779.72 | 7.677 | 7.187 | 780.8 | 780.7 | | | | | | | | | PTVL18 | psia | 739.6 | 740.1 | 740.4 | 738.2 | 736.4 | 736.9 | 738.2 | 737.6 | 737.3 | | | | <br> | | | | | TTVL14 | deg R | 170.5 | 170.5 | 170.5 | 170.5 | 170.53 | 170.6 | 170.5 | 170.5 | 170.6 | | | | | | | | | TTVL18 | deg R | 173.6 | 173.6 | 173.7 | 173.7 | 173.7 | 173.8 | 173.7 | 173.7 | 173.8 | | | | <br> | | | | | WOXTOTL | lbm/sec | 142.8 | 142.8 | 144.4 | 142.7 | 142.4 | 142.9 | 143.3 | 142.6 | 143.2 | | | | | | | | | PSVL00 | psia | 32.5 | 32.7 | 32.5 | 32.8 | 32.7 | 32.5 | 32.5 | 32.6 | 32.6 | | | | | | | | | PSVL01 | psia | 6.006 | 902.4 | 901.7 | 898.2 | 1.768 | 896.9 | 902.1 | 898.4 | 896.9 | | | | <br>• | | | | | PTVL05 | psia | 771.9 | 772.4 | 773.1 | | 7.797 | 7.897 | 770.7 | 770.1 | 768.5 | | | | | | | | | PTVL09 | psia | 747.3 | 747.6 | 748.2 | 745.5 | 744.2 | 744.8 | 745.1 | 744.7 | 744.8 | | | | | | | | | TTVL05 | deg R | 545.4 | 545.4 | 545.4 | 545.4 | 545.33 | 545.3 | 545.3 | 545.3 | 545.4 | | | - | | | | | | WRPTOTL | lbm/sec | 6.99 | 6.99 | 67.1 | 67.0 | 66.7 | 6.99 | 67.0 | 67.0 | 66.7 | | | | | | | | | PTHTGI | psia | 582.4 | 583.2 | 583.0 | 581.8 | 580.4 | 580.7 | 581.3 | 581.0 | 581.3 | | | | | | | | | PTVL22 | psia | 81.8 | 81.6 | 81.9 | 81.6 | 81.6 | 81.6 | 81.7 | 81.7 | 81.6 | _ | | | | | | | | TTHTGI | deg R | 1637 | 1634 | 1635 | 1634 | 1634.6 | 1635 | 1636 | 1637 | 1638 | | , | | <br> | | | | | TTHTGD | deg R | 1484 | 1482 | 1483 | 1483 | ###### | 1484 | 1484 | 1485 | 1485 | | | | , . | | | | | PTMCHY | psia | 664.7 | 665.3 | 666.2 | 662.8 | 661.4 | 661.8 | 663.2 | 662.5 | 662.1 | • | | | | | | | | SNSHFT | Шdı | 19155 | 19148 | 19149 | 19102 | 19105 | 19107 | 19108 | 19116 | 19120 | | - | | | | | | | FT15A | Ιρί | 47282 | 47309 | 47364 | 47328 | 47237 | 47287 | 47341 | 47319 | 47338 | _ | | | | | | | Table H6 MC-1 engine - test R3-1a one second average data | | | | | | | | | Ĭ | m (Sec) m | Time (sec) measured from | | engine start | <br> - | | | | | | | |----------|---------|-------|-------|-------|-------|-------|-------|-------|-----------|--------------------------|-------|--------------|--------|-------|-------|-------|-------|-------|-------| | Variable | | 9 | 7 | 80 | 6 | 10 | 11 | 12 | 13 | 41 | | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | Measured | Units | | | | | | | | | | | | - | | | | | | | | PSVL10 | psia | 43.4 | 43.2 | 43.0 | 43.1 | 43.3 | 43.0 | 43.1 | 42.9 | 43.1 | 42.9 | 42.8 | 43.0 | 43.1 | 42.9 | 42.9 | 42.8 | 42.8 | 42.8 | | TTVL10 | deg R | 164.8 | 164.4 | 164.3 | 164.3 | 164.2 | 163.9 | 163.6 | 163.1 | 162.7 | 162.5 | 162.3 | 162.2 | 162.1 | 162.1 | 162.1 | 162.0 | 162.0 | 162.0 | | PRSPRV | psia | 40.5 | 40.4 | 40.5 | 40.5 | 40.4 | 40.4 | 40.5 | 40.5 | 40.5 | 40.4 | 40.5 | 40.5 | 40.4 | 40.5 | 40.4 | 40.4 | 40.5 | 40.5 | | TTRPFV | deg R | 525.2 | 525.5 | 525.7 | 525.7 | 525.8 | 525.8 | 525.8 | 525.8 | 525.9 | 525.9 | 525.9 | 525.9 | 526.0 | 526.0 | 526.0 | 526.0 | 526.0 | 526.1 | | PSOXDS | psia | 703.4 | 707.0 | 9.602 | 710.0 | 710.9 | 713.4 | 713.9 | 713.9 | 715.7 | 716.4 | 718.5 | 717.6 | 718.7 | 720.1 | 721.1 | 722.1 | 721.8 | 721.8 | | PSVL13 | psia | 727.5 | 730.6 | 733.3 | 733.1 | 733.6 | 736.2 | 736.4 | 736.8 | 738.1 | 738.4 | 740.6 | 739.0 | 740.2 | 741.7 | 743.0 | 743.4 | 742.8 | 742.9 | | PTVL14 | psia | 713.1 | 715.6 | 718.1 | 718.3 | 718.8 | 721.9 | 722.4 | 723.2 | 724.5 | 725.5 | 727.7 | 726.5 | 727.9 | 729.7 | 731.0 | 731.8 | 731.4 | 731.4 | | PSVL15 | psia | 714.5 | 717.4 | 720.2 | 720.1 | 720.8 | 723.8 | 724.2 | 724.8 | 726.5 | 727.0 | 729.5 | 728.1 | 729.3 | 731.2 | 732.7 | 733.3 | 732.8 | 733.2 | | PTVL18 | psia | 655.2 | | 9.099 | 660.2 | 660.5 | 664.2 | 664.2 | 6.49 | 666.7 | 6.999 | 669.4 | 668.3 | 9.699 | 671.6 | 672.2 | 673.4 | 672.9 | 672.7 | | TTVL14 | deg R | 175.4 | 174.1 | 173.7 | 173.5 | 173.2 | 172.7 | 172.5 | 172.0 | 171.2 | 170.9 | 170.9 | 170.5 | 170.5 | 170.2 | 170.4 | 170.2 | 170.1 | 170.0 | | TTVL18 | deg R | 178.9 | 177.6 | 176.8 | 176.4 | 176.1 | 175.6 | 175.2 | 174.9 | 174.1 | 173.8 | 173.5 | 173.3 | 173.1 | 173.0 | 173.0 | 172.8 | 172.7 | 172.8 | | WOXTOTL | lbm/sec | 136.6 | - | 137.5 | 137.8 | 137.5 | 138.0 | 137.9 | 138.8 | 138.2 | 138.3 | 138.6 | 138.4 | 138.3 | 139.0 | 138.5 | 138.8 | 139.0 | 138.6 | | PSVL00 | psia | 35.1 | 35.1 | 35.1 | 35.3 | 34.9 | 35.1 | 35 | 35 | 34.9 | 34.9 | 35 | 35 | 35 | 35.1 | 34.9 | 34.8 | 34.9 | 34.9 | | PSVL01 | psia | 823.9 | 823.3 | 826.1 | 823 | 823.2 | 829.2 | 829.5 | 827.1 | 833.9 | 833.6 | 831.3 | 834.1 | 829.3 | 836.7 | 832.3 | 838.2 | 835.8 | 835.8 | | PTVL05 | psia | 705.4 | 7.707 | 709.4 | 709.2 | 710.2 | 712.3 | 712 | 712.4 | 713.8 | 713.7 | 715.3 | 714.2 | 715.7 | 716.7 | 717.5 | 718.5 | 717.4 | 717.2 | | PTVL09 | psia | 687.2 | 689.8 | 691.2 | 691.3 | 8.069 | 693.7 | 694.4 | 694.4 | 695.0 | 694.8 | 696.4 | 696.4 | 697.4 | 698.3 | 699.1 | 6.669 | 0.669 | 699.1 | | TTVL05 | deg R | 528.3 | 528.7 | 529.0 | 529.1 | 529.2 | 529.3 | 529.3 | 529.4 | 529.4 | 529.5 | 529.5 | 529.6 | 529.6 | 529.7 | 529.7 | 529.7 | 529.7 | 529.8 | | WRPTOTL | lbm/sec | 62.3 | 62.4 | 62.3 | 62.4 | 62.4 | 62.6 | 62.6 | 62.3 | 62.4 | 62.5 | 62.4 | 62.5 | 62.6 | 62.7 | 62.6 | 62.8 | 62.7 | 62.6 | | PTHTGI | psia | 526.8 | 529.2 | 530.6 | 530.5 | 530.3 | 533.1 | 532.9 | 533.6 | 534.7 | 534.2 | 535.7 | 535.2 | 536.1 | 537.1 | 537.2 | 538.3 | 538.0 | 537.9 | | PTVL22 | psia | 74.7 | 75.5 | 76.1 | 76.6 | 76.9 | 77.3 | 77.6 | 7.77 | 77.8 | 78.1 | 78.3 | 78.2 | 78.3 | 78.5 | 78.7 | 78.7 | 78.6 | 78.5 | | TTHTGI | deg R | 1522 | 1529 | 1532 | 1535 | 1538 | 1540 | 1541 | 1540 | 1541 | 1542 | 1545 | 1545 | 1545 | 1547 | 1549 | 1549 | 1549 | 1549 | | TTHTGD | deg R | 1324 | 1334 | 1340 | 1346 | 1351 | 1355 | 1358 | 1359 | 1362 | 1366 | 1369 | 1370 | 1373 | 1375 | 1379 | 1379 | 1380 | 1381 | | PTMCHY | psia | 618.1 | 620.1 | 621.7 | 621.6 | 622.0 | 624.1 | 624.4 | 624.6 | 625.8 | 626.1 | 627.5 | 626.5 | 627.6 | 628.7 | 629.6 | 630.1 | 629.3 | 629.2 | | SNSHFT | mdı | 18007 | | | | | 18081 | 18102 | 18082 | 18083 | 18085 | 18102 | 18099 | 18105 | 18136 | 18133 | 18146 | 18137 | 18146 | | FT15A | lbf | 39485 | 39650 | 39781 | 39732 | 39718 | 39858 | 39846 | 39840 | 39956 | 39952 | 40025 | 39925 | 39998 | 40080 | 40166 | 40128 | 40085 | 40048 | Table H7 MC-1 engine - test R3-2b one second average data | | | | | | | | | Ţ | e (sec) n | Time (sec) measured from engine start | from er | ngine sta | <br> <u></u> = | | | | | | | |----------------------|---------|-------|-------|----------|-------|-------|-------|-------|-----------|---------------------------------------|---------|-----------|-----------------|-------|-------|-------|-------|-------|-------| | Variable<br>Measured | Units | 9 | 7 | <b>®</b> | 6 | 6 | = | 12 | 13 | 4 | 15 | 16 | 11 | 85 | 19 | 200 | 21 | 22 | 23 | | PSVL10 | psia | 41.3 | 41.3 | 41.5 | 41.5 | 41.4 | 41.4 | 41.4 | 41.1 | 41.1 | 41.0 | 41.0 | 41.0 | 41.0 | 41.0 | 41.0 | 41.0 | 40.9 | 40.9 | | TTVL10 | deg R | 165.2 | 164.8 | 164.8 | 164.9 | 164.7 | 164.3 | 163.9 | 163.2 | 162.9 | 162.7 | 162.5 | 162.4 | 162.4 | 162.3 | 162.3 | 162.3 | 162.2 | 162.2 | | PRSPRV | psia | 39.9 | 39.8 | 39.9 | 39.8 | 39.9 | 39.9 | 39.8 | 39.8 | 39.9 | 39.9 | 39.9 | 39.8 | 39.8 | 39.8 | 39.8 | 39.8 | 39.8 | 39.7 | | TTRPFV | deg R | 527.2 | 527.2 | 527.2 | 527.3 | 527.3 | 527.3 | 527.3 | 527.3 | 527.3 | 527.3 | 527.3 | 527.3 | 527.4 | 527.4 | 527.4 | 527.4 | 527.4 | 527.4 | | PSOXDS | psia | 734.8 | 737.5 | 737.2 | 737.8 | 737.9 | 739.4 | 740.3 | 743.0 | 744.1 | 744.8 | 744.9 | 746.0 | 747.4 | 748.7 | 748.2 | 748.6 | 748.5 | 750.4 | | PSVL13 | psia | 755.8 | 758.3 | 756.8 | 757.6 | 758.1 | 7.657 | 761.1 | 763.3 | 764.9 | 765.5 | 766.4 | 767.4 | 768.3 | 769.2 | 769.1 | 769.4 | 770.1 | 771.4 | | PTVL14 | psia | 744.9 | 747.4 | 746.0 | 747.0 | 747.1 | 748.9 | 750.4 | 752.8 | 754.3 | 755.0 | 756.0 | 756.8 | 757.9 | 758.8 | 759.0 | 759.3 | 760.0 | 761.3 | | PSVL15 | psia | 745.8 | 748.3 | 747.4 | 747.8 | 748.1 | 749.9 | 751.3 | 753.5 | 755.1 | 755.8 | 756.8 | 7.757 | 758.9 | 759.5 | 759.5 | 759.8 | 760.4 | 761.7 | | PTVL18 | psia | 704.7 | 706.9 | 705.9 | 706.5 | 706.9 | 7.807 | 7.607 | 712.1 | 713.5 | 714.0 | 715.1 | 716.3 | 716.9 | 718.1 | 717.7 | 718.3 | 718.2 | 719.3 | | TTVL14 | deg R | 176.3 | 175.4 | 175.0 | 175.0 | 174.7 | 174.0 | 173.8 | 172.9 | 172.2 | 171.9 | 171.8 | 171.6 | 171.4 | 171.3 | 171.1 | 171.2 | 170.9 | 170.9 | | TTVL18 | deg R | 177.3 | 176.6 | 176.3 | 176.2 | 176.1 | 175.8 | 175.4 | 174.8 | 174.3 | 174.0 | 173.8 | 173.7 | 173.5 | 173.5 | 173.4 | 173.4 | 173.3 | 173.2 | | WOXTOTL | lbm/sec | 140.6 | 140.9 | 140.8 | 140.7 | 140.9 | 141.7 | 141.6 | 142.0 | 142.4 | 142.9 | 142.5 | 142.7 | 142.8 | 143.1 | 143.2 | 142.6 | 142.5 | 143.2 | | PSVL00 | psia | 34 | 34 | 发 | 34.1 | 34 | 34.1 | 34.2 | 34.2 | 34.1 | 34.1 | 34 | 34.1 | 33.9 | 34.1 | 34.1 | 33.9 | 34 | 34 | | PSVL01 | psia | 874.4 | 871 | 871.2 | 866.2 | 876.4 | 875.8 | 873.2 | 871.9 | 873.2 | 872 | 875.3 | 874.3 | 877.5 | 878.5 | 885 | 875.9 | 876.7 | 876.4 | | PTVL05 | psia | 737.8 | 739.4 | 737.9 | 738 | 738.3 | 739.9 | 740.1 | 740.6 | 742.1 | 741.6 | 742.7 | 743.5 | 744.3 | 744.8 | 745 | 744.6 | 745 | 746.8 | | PTVL09 | psia | 718.0 | 719.4 | 718.6 | 718.6 | 719.2 | 720.4 | 721.1 | 722.4 | 722.8 | 723.5 | 723.9 | 724.4 | 725.5 | 726.1 | 726.7 | 726.4 | 726.5 | 727.5 | | TTVL05 | deg R | 530.3 | 530.5 | 530.6 | 530.8 | 530.8 | 530.9 | 530.9 | 530.9 | 531.0 | 531.0 | 531.1 | 531.1 | 531.1 | 531.2 | 531.2 | 531.2 | 531.2 | 531.3 | | WRPTOTL | lbm/sec | 64.8 | 65.0 | 64.8 | 64.6 | 6.49 | 64.8 | 64.8 | 64.6 | 64.8 | 8.48 | 64.8 | 64.9 | 65.2 | 64.9 | 65.2 | 65.0 | 65.1 | 65.3 | | PTHTGI | psia | 555.3 | 555.7 | 556.0 | 556.1 | 556.5 | 557.7 | 558.5 | 559.9 | 560.4 | 561.0 | 561.7 | 562.3 | 562.6 | 563.4 | 563.3 | 563.5 | 563.5 | 563.9 | | PTVL22 | psia | 77.6 | 78.5 | 7.8.7 | 78.9 | 79.2 | 79.5 | 79.7 | 79.9 | 80.5 | 80.6 | 80.8 | 80.9 | 81.2 | 81.3 | 81.4 | 81.4 | 81.5 | 81.6 | | TTHTG | deg R | 1603 | 1609 | 1608 | 1607 | 1610 | 1612 | 1612 | 1613 | 1618 | 1618 | 1618 | 1619 | 1622 | 1622 | 1623 | 1623 | 1623 | 1624 | | TTHTGD | deg R | 1390 | 1399 | 1400 | 1401 | 1405 | 1409 | 1411 | 1413 | 1420 | 1420 | 1423 | 1425 | 1430 | 1431 | 1433 | 1435 | 1435 | 1439 | | PTMCHY | psia | 641.6 | 643.3 | 642.1 | 642.2 | 642.4 | 643.5 | 644.1 | 645.3 | 646.0 | 646.2 | 646.8 | 647.6 | 648.2 | 648.7 | 648.8 | 648.6 | 649.3 | 650.1 | | SNSHFT | щф | 18657 | 18673 | 18635 | 18626 | 18646 | 18652 | 18644 | 18655 | 18688 | 18694 | 18690 | 18698 | 18723 | 18719 | 18747 | 18724 | 18724 | 18775 | | FT15A | Ιρέ | 41381 | 41474 | 41348 | 41359 | 41323 | 41370 | 41414 | 41494 | 41585 | 41566 | 41612 | 41634 | 41671 | 41695 | 41683 | 41651 | 41669 | 41745 | 39.4 163.3 38.4 541.6 - 2 E Table H8 MC-1 Engine - R2 series tests - general observations | Subsystem | Figure | Measured | R2 Series Avg | Test to Test Avg Abs(Diff) (% base) | bs(Diff) (% base) | Other Observations | |-----------------|---------|----------|---------------|-------------------------------------|-------------------|--------------------------------------| | | , | Variable | Rise (% base) | (R2-2 - R2-1) | (R2-3b - R2-3a) | | | INLET | B1 | PSVL10 | 6.10% | 14.05% | 0.58% | unique R2-2 ramp up sequence | | | B2 | TTVL10 | -1.42% | 0.35% | 0.23% | | | | B3 | PSRPFV | -1.98% | 23.36% | 0.62% | R2-1 >> all other tests | | | B4 | TTRPFV | %60.0 | 1.24% | 3.80% | | | INTERNAL | | | | | | | | ГОХ | B5 | PSOXDS | 2.37% | 1.32% | 0.67% | | | | 98 | PSVL13 | 2.46% | 0.93% | 0.59% | | | | B7 | PTVL14 | 2.65% | 0.93% | 0.43% | | | | B8 | PSVL15 | 2.48% | %68.0 | 0.81% | | | | B3 | PTVL18 | 2.41% | 0.85% | 1.91% | | | | B10 | TTVL14 | -2.21% | 2.42% | 0.27% | R2-2 anomaly behavior | | | B11 | TTVL18 | -2.81% | 0.36% | %60:0 | | | | B12 | WOXTOTL | 1.98% | 1.29% | 0.49% | | | RP (fuel) | B13 | PSVL00 | -2.48% | 26.79% | 1.86% | Inlet effect, R2-1>> all other tests | | | B14 | PSVL01 | 1.84% | 0.46% | 0.99% | Data groups by orifice set | | | B15 | PTVL05 | 1.58% | 0.47% | 0.70% | | | | B16 | PTVL09 | 1.83% | 0.55% | 1.24% | | | | B17 | TTVL05 | 0.19% | 1.20% | 3.65% | | | | B18 | WRPTOTL | 1.14% | 1.00% | 0.87% | | | GG/Turbine | B19 | PTHTGI | 2.04% | 0.70% | %68'0 | | | | B20 | PTVL22 | 1.97% | 0.67% | 0.62% | | | | B21 | TTHTGI | 1.65% | 0.43% | 0.34% | | | | B22 | TTHTGD | 2.99% | 13.30% | 0.43% | R2-1 anomaly behavior | | MCC/Nozzle | B23 | PTMCHY | 1.61% | 0.61% | 1.48% | | | Other | B24 | SNSHFT | 1.03% | 0.33% | 0.21% | | | | | FT15A | 1.41% | 0.76% | 0.19% | | | | | | | | | | | Number with | | | | 17 | 17 | | | %Diff < 1% | <u></u> | | - | 14 | 16 | | | 1% < %Diff < 2% | | | | 4 ( | 4 | | | %Diff > 2% | | | | 3 | 1 | | Table H9 MC-1 Engine - R2 series tests - observations adjusted to std input | Subsystem | Figure | Measured | R2 Series Avg | Test to Test Avg Abs(Diff) (% base) | bs(Diff) (% base) | Other Observations | |------------------------------|------------|------------------|---------------|-------------------------------------|-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Variable | Rise (% base) | (R2-2 - R2-1) | (R2-3b - R2-3a) | | | H | 70 | 01 11300 | VIV | C | C | | | | <u>.</u> | FSVLIU | N/A | <b></b> | · · | | | | <b>8</b> 5 | TIVL10 | N/A | <b>-</b> | <b>o</b> ' | | | | <b>B</b> 3 | PSRPFV | N/A | 0 | 0 | | | | - 1 | TTRPFV | | | | START TO AND AND AN ANALYSIC MEMORY START START START OF AN ARCHITECTURE CONTRACT CO | | | | | | | | | | INTERNAL | | | | | | | | ХOЛ | B2 | PSOXDS | 0.37% | 0.88% | 1.41% | | | | 98 | PSVL13 | 1.17% | 0.33% | 1.22% | | | | B7 | PTVL14 | 1.37% | 0.32% | 1.05% | | | | B8 | PSVL15 | 1.15% | 0.32% | 1.48% | | | | 83 | PTVL18 | 1.16% | 0.60% | 2.50% | | | | B10 | TTVL14 | %62'0- | 2.07% | 0.13% | R2-2 anomaly behavior | | | B11 | TTVL18 | -1.43% | %90.0 | 0.19% | | | | B12 | WOXTOTL | 0.50% | 0.59% | 0.48% | | | : | 3 | | 3 | 9 | 900 | | | KP (tuei) | 2 | PSVL00 | -0.14% | 0.31% | % EO: 1 | | | | B14 | PSVL01 | %96.0 | 0.41% | 1.19% | Data groups by oritice set | | | B15 | PTVL05 | 0.62% | 0.22% | 1.00% | | | | B16 | PTVL09 | %88.0 | 0.25% | 1.53% | | | | B17 | TTVL05 | 0.08% | %90.0 | 0.07% | | | | B18 | WRPTOTL | 1.03% | 0.52% | 0.28% | Data groups by orifice set | | GG/Turbine | B19 | PTHTGI | 0.95% | 0.29% | 1.34% | | | | B20 | PTVL22 | 0.91% | 0.28% | 1.02% | | | | B21 | TTHTGI | 1.11% | 0.19% | 0.31% | | | | B22 | TTHTGD | 2.52% | 12.96% | 0.18% | R2-1 anomaly behavior | | MCC/Nozzle | B23 | PTMCHY | 0.52% | 0.25% | 1.89% | | | Other | B24 | SNSHFT | 0.58% | 0.15% | %69.0 | | | | B25 | FT15A | %90.0- | 0.40% | 0.51% | | | | | | | | | | | Total Internal | | | | 21 | 21 | | | Number with | | | | 0, | 0 | | | %C / %C / %F | | | | <u> </u> | · <del>-</del> | | | 1% < %UII < 2%<br>%Diff > 2% | | · <del>-</del> - | - | | <u> </u> | | | | | | | _ | | | ## Appendix I MC-1 engine GDR prediction comparisons Table 11 Comparison of GDRA and ROCETS/DR results | | R2-1 | -1 | R2-2 | -2 | R2-3a | 3a | R2-3b | 3b | R2-4 | 4 | R3-1a | -1a | R3-2b | g, | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|-------|-------|-------|-------|-------|-------------|------------|----------------------------------------------------------|-----------|--------------|-----------|---------|-------| | Hardware | Avg | Max | Avg | Max | Avg | Max | Avg | Мах | Avg | Max | Avg | Max | Avg | Max | | Parameter | % Dev | RCALMF | 0.010 | 0.021 | 0.009 | 0.026 | 0.015 | 0.034 | 0.017 | 0.045 | 0.016 | 0.062 | 0.015 | 0.051 | 0.022 | 0.068 | | RCALMO | 0.027 | 0.058 | 0.101 | 0.147 | 0.011 | 0.027 | 0.008 | 0.037 | 0.017 | 0.039 | 0.017 | 0.031 | 0.010 | 0.019 | | RKFL1 | 1.226 | 2.496 | 0.170 | 0.595 | 0.148 | 0.543 | 0.216 | 0.522 | 0.149 | 0.581 | 0.131 | 0.437 | 0.191 | 0.479 | | ROLN1 | 0.010 | 0.022 | 0.037 | 0.087 | 0.415 | 0.432 | 0.350 | 0.409 | 0.052 | 0.189 | 0.065 | 0.133 | 0.013 | 0.022 | | XMGGKO | 1.158 | 3.300 | 1.428 | 4.835 | 0.153 | 0.365 | 0.133 | 0.542 | 0.099 | 0.482 | 0.087 | 0.231 | 0.057 | 0.309 | | XMGGOO | 0.090 | 0.320 | 1.530 | 2.725 | 0.301 | 0.688 | 0.179 | 0.322 | 0.068 | 0.352 | 0.167 | 0.430 | 0.191 | 909.0 | | CDGGKI | 0.008 | 0.018 | 0.008 | 0.026 | 0.020 | 0.026 | 0.005 | 0.010 | 0.030 | 0.042 | 0.004 | 0.00 | 0.035 | 0.048 | | CDGGOI | 0.017 | 0.042 | 0.041 | 0.128 | 0.014 | 0.026 | 0.143 | 0.227 | 0.039 | 0.068 | 0.008 | 0.021 | 0.008 | 0.019 | | CDKIN | 0.061 | 0.186 | 0.068 | 0.198 | 0.040 | 0.191 | 0.121 | 0.289 | 0.053 | 0.188 | 0.053 | 0.183 | 0.074 | 0.194 | | CDOIN | 0.039 | 0.139 | 0.055 | 0.118 | 0.054 | 0.113 | 0.189 | 0.396 | 0.012 | 0.115 | 0.052 | 0.131 | 0.049 | 0.140 | | PSIMKPMP | 0.040 | 0.132 | 0.059 | 0.131 | 0.040 | 0.107 | 0.036 | 0.092 | 0.044 | 0.106 | 0.021 | 0.073 | 0.034 | 0.094 | | PSIMOPMP | 0.010 | 0.035 | 0.021 | 0.032 | 0.013 | 0.024 | 0.015 | 0.029 | 0.010 | 0.045 | 0.005 | 0.012 | 0.004 | 0.011 | | CDGGNZ | 0.001 | 0.007 | 0.002 | 0.005 | | 0.007 | 0.002 | 0.011 | 0.017 | 0.046 | 0.018 | 0.133 | 0.032 | 0.163 | | FRICFACT | 0.593 | 2.411 | 0.664 | 1.681 | 0.120 | 0.397 | 0.225 | 0.618 | 0.201 | 0.889 | 0.221 | 0.806 | 0.254 | 0.900 | | CDNOZL | 0.008 | 0.024 | 0.031 | 0.070 | 0.042 | 0.065 | 0.046 | 0.079 | 0.030 | 0.096 | 0000 | 0000 | 0.000 | 0000 | | ECSMMCHB | 0.067 | 0.125 | 0.238 | 0.330 | 0.125 | 0.192 | 0.080 | 0.127 | 0.059 | 0.153 | | | 0.046 | 0.092 | | QDOTVL18 | 0.062 | 0.275 | 0.087 | 0.241 | 0.085 | 0.158 | 0.131 | 0.264 | 0.321 | 0.567 | 0.107 | 0.417 | 0.103 | 0.198 | | Hdwe in DR | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 16 | 16 | 16 | 16 | | with | | | | | | | | | | | | | | | | Dev < 0.5% | 4 | 4 | 14 | 13 | 17 | 15 | 17 | 4 | 17 | 14 | 16 | 15 | 16 | 4 | | .5% <dev<1%< th=""><td>-</td><td>0</td><td>~</td><td>-</td><td>0</td><td>7</td><td>0</td><td>က</td><td>0</td><td>က</td><td>0</td><td>~</td><td>0</td><td>2</td></dev<1%<> | - | 0 | ~ | - | 0 | 7 | 0 | က | 0 | က | 0 | ~ | 0 | 2 | | 1% <dev<2%< th=""><td></td><td>0</td><td>7</td><td>_</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></dev<2%<> | | 0 | 7 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dev > 2% | 0 | က | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | | | | | | | | | graffindics | les nardwa | grafi indicates hardware inarameter notruseaun redibilio | irnorused | in rediktion | Bhallyses | \$ 10 m | | Table 12 Comparison of GDRA (linear) and GDRC(2nd order) results | | | GDRA (linear) | linear) | | | GDRC (2nd order) | nd order) | | |--------------------------------------------------------------------------------------------------------------------------|-------|---------------|---------|-------|-----------------|------------------|--------------------------------------------------|-------------| | | R2-1 | -1 | R2-2 | 7 | R2-1 | - | R2-2 | 2 | | Hardware | Avg | Max | Avg | Max | Avg | Max | Avg | Max | | Parameter | % Dev | RCALMF | 0.010 | 0.021 | 600.0 | 0.026 | 0.012 | 0.029 | 0.010 | 0.024 | | RCALMO | 0.027 | 0.058 | 0.101 | 0.147 | 0.022 | 0.052 | 0.089 | 0.139 | | RKFL1 | 1.226 | 2.496 | 0.170 | 0.595 | 1.675 | 4.130 | 0.403 | 1.147 | | ROLN1 | 0.010 | 0.022 | 0.037 | 0.087 | 0.013 | 0.027 | 0.025 | 0.067 | | XMGGKO | 1.158 | 3.300 | 1.428 | 4.835 | 4.376 | 14.865 | 3.129 | 11.325 | | XMGGOO | 0.090 | 0.320 | 1.530 | 2.725 | 0.064 | 0.119 | 0.697 | 0.876 | | CDGGKI | 0.008 | 0.018 | 0.008 | 0.026 | 0.112 | 0.362 | 0.091 | 0.187 | | CDGGOI | 0.017 | 0.042 | 0.041 | 0.128 | 0.014 | 0.033 | 0.042 | 0.068 | | CDKINJ | 0.061 | 0.186 | 0.068 | 0.198 | 060.0 | 0.238 | 0.068 | 0.190 | | CDOINJ | 0.039 | 0.139 | 0.055 | 0.118 | 0.040 | 0.078 | 0.044 | 0.082 | | PSIMKPMP | 0.040 | 0.132 | 0.059 | 0.131 | 0.042 | 0.104 | 0.066 | 0.161 | | PSIMOPMP | 0.010 | 0.035 | 0.021 | 0.032 | 0.012 | 0.044 | 0.018 | 0.040 | | CDGGNZ | 0.001 | 0.007 | 0.002 | 0.005 | 0.001 | 0.007 | 0.003 | 0.00 | | FRICFACT | 0.593 | 2.411 | 0.664 | 1.681 | 0.496 | 1.379 | 1.536 | 2.387 | | CDNOZL | 0.008 | 0.024 | 0.031 | 0.070 | 0.011 | 0.032 | 0.034 | 0.063 | | ECSMMCHB | 0.067 | 0.125 | 0.238 | 0.330 | 0.051 | 0.147 | 0.142 | 0.245 | | QDOTVL18 | 0.062 | 0.275 | 0.087 | 0.241 | 0.069 | 0.142 | 0.150 | 0.276 | | | | | | | | | | | | Hdwe in DR with | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | | Dev < 0.5% | 4 | 4 | 14 | 13 | 15 | 4 | 4 | 13 | | .5% <dev<1%< th=""><th>Ψ-</th><th>0</th><th>-</th><th>_</th><th>0</th><th>0</th><th>_</th><th><del></del></th></dev<1%<> | Ψ- | 0 | - | _ | 0 | 0 | _ | <del></del> | | 1% <dev<2%< th=""><th>2</th><th>0</th><th>2</th><th>_</th><th>-</th><th>-</th><th>_</th><th>_</th></dev<2%<> | 2 | 0 | 2 | _ | - | - | _ | _ | | Dev > 2% | 0 | က | 0 | 2 | _ | 7 | _ | 2 | | | | | | | n evelnolicates | hardware ba | day indicates hardware parameter no lused in DRF | edinior | % Dev - average percent absolute deviation from standard ROCETS data reduction results Table 13 Comparison of GDRA and ROCETS/DR results using modified hardware set | | R2-1 | -1 | R2-2 | -2 | R2-3a | 3a | R2-3b | 3b | R2-4 | 4 | R3-1a | 1a | R3-2b | q | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|------------|-------|-------|-------|-------|-------------|-------------|-------------|------------|-----------------------------------------------------------------|----------|-------|-------| | Hardware | Avg | Max | Parameter | % Dev | RMMCRP | 0.119 | 0.360 | 0.139 | 0.442 | 0.118 | 0.331 | 0.149 | 0.365 | 0.115 | 0.422 | 0.110 | 0.369 | 0.170 | 0.489 | | RMMCOX | 0.042 | 0.140 | 0.731 | 1.095 | 0.096 | 0.209 | 0.094 | 0.182 | 0.136 | 0.305 | 0.119 | 0.231 | 0.079 | 0.142 | | RKFL1 | 1.239 | 2.483 | 0.171 | 0.587 | 0.226 | 0.626 | 0.227 | 0.517 | 0.143 | 0.577 | 0.130 | 0.447 | 0.197 | 0.532 | | ROLN1 | 0.006 | 0.030 | 0.037 | 0.087 | 0.049 | 0.089 | 0.004 | 0.016 | 0.051 | 0.189 | 0.065 | 0.133 | 0.013 | 0.022 | | RMGGRP | 0.154 | 0.615 | 0.294 | 0.549 | 0.183 | 0.280 | 0.092 | 0.229 | 0.064 | 0.169 | 0.055 | 0.084 | 0.056 | 0.219 | | RMGGOO | 0.046 | 0.290 | 0.659 | 1.048 | 0.156 | 0.505 | 0.098 | 0.178 | 0.093 | 0.295 | 0.095 | 0.228 | 0.071 | 0.198 | | RGGKI | 0.036 | 0.073 | 0.031 | 0.083 | 0.034 | 990.0 | 0.046 | 0.114 | 0.056 | 0.092 | 0.010 | 0.036 | 0.011 | 0.030 | | RGGOI | 0.019 | 0.081 | 0.142 | 0.249 | 0.070 | 0.128 | 0.019 | 0.038 | 0.150 | 0.359 | 0.014 | 0.034 | 0.017 | 0.035 | | RKINJ | 0.092 | 0.325 | 0.126 | 0.376 | 0.189 | 0.526 | 0.135 | 0.387 | 0.106 | 0.358 | 0.105 | 0.361 | 0.134 | 0.347 | | ROINJ | 0.044 | 0.149 | 0.071 | 0.155 | 0.061 | 0.147 | 0.015 | 0.069 | 0.024 | 0.075 | 0.035 | 0.094 | 0.016 | 0.050 | | PSIMKPMP | 0.028 | 0.086 | 0.059 | 0.129 | 0.021 | 0.078 | 0.026 | 0.076 | 0.043 | 0.104 | 0.021 | 0.071 | 0.030 | 0.084 | | PSIMOPMP | 0.010 | 0.025 | 0.015 | 0.025 | 0.007 | 0.019 | 0.004 | 0.010 | 0.010 | 0.045 | 0.004 | 0.012 | 0.003 | 0.008 | | CDGGNZ | 0.002 | 0.012 | 0.002 | 900.0 | 0.003 | 0.011 | 0.002 | 0.021 | 0.017 | 0.046 | 0.018 | 0.133 | 0.031 | 0.162 | | <b>PWRFACT</b> | 0.023 | 0.092 | 0.018 | 0.033 | 0.008 | 0.016 | 0.005 | 0.013 | 0.00 | 0.032 | 0.00 | 0.032 | 0.011 | 0.047 | | CDNOZL | 0.008 | 0.028 | 0.031 | 0.069 | 0.106 | 0.140 | 0.021 | 0.036 | 0.029 | 0.096 | 0000 | 000 | 0000 | 0000 | | ECSMMCHB | 0.017 | 0.046 | 0.232 | 0.328 | 0.155 | 0.207 | 0.081 | 0.124 | 0.059 | 0.153 | 0.046 | 0.110 | 0.047 | 0.091 | | QDOTVL18 | 0.081 | 0.597 | 0.086 | 0.223 | 0.277 | 0.741 | 0.103 | 0.362 | 0.402 | 0.661 | 090'0 | 0.329 | 0.067 | 0.171 | | | | | | | | | | | | | | | | | | Hdwe in DR with | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 16 | 16 | 16 | 16 | | Dev < 0.5% | 16 | 14 | 15 | 13 | 17 | 13 | 17 | 16 | 17 | 15 | 16 | 16 | 16 | 15 | | .5% <dev<1%< th=""><td>0</td><td>2</td><td>7</td><td>7</td><td>0</td><td>4</td><td>0</td><td>Ψ-</td><td>0</td><td>7</td><td>0</td><td>0</td><td>0</td><td>_</td></dev<1%<> | 0 | 2 | 7 | 7 | 0 | 4 | 0 | Ψ- | 0 | 7 | 0 | 0 | 0 | _ | | 1% <dev<2%< th=""><td><del>-</del></td><td>0</td><td>0</td><td>7</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></dev<2%<> | <del>-</del> | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dev > 2% | 0 | <b>τ</b> - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | | | | | | | | | gray Indica | tes hardiva | re paramete | rnot used. | gray indicates hardware parameter not used inheduction analyses | analyses | | | Table 14 Sensor elimination study results | Total | - 100回作社<br>(朝記の)<br>- (何間) | STKOS: | SWEE | | | TIMAL BY | W654(c)11. | PSVI 00 | 7.WiG | - 21<br>- 21<br>- 1 | |---------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|--------|------------|--------------------------------------------------------------------------------|----------------|----------------|-------------|---------------|---------------|---------------------| | Hdwe Parameter | % Dev | RMMCRP | 0.115 | 0.116 | 0.116 | 0.115 | 0.115 | 0.115 | 0.114 | 0.115 | 2.763 | 1.262 | | RMMCOX | 0.136 | 1.555 | 2.179 | 0.135 | 0.137 | 0.136 | 0.141 | 0.136 | 0.136 | 0.136 | | RKFL1 | 0.143 | 0.143 | 0.143 | 0.143 | 0.143 | 0.143 | 0.144 | 3.106 | 0.142 | 0.142 | | ROLN1 | 0.051 | 0.051 | 2.501 | 3.146 | 0.051 | 0.051 | 0.501 | 0.051 | 0.051 | 0.051 | | RMGGRP | 0.064 | 0.064 | 0.064 | 0.063 | 0.065 | 0.064 | 0.059 | 0.064 | 3.882 | 0.062 | | RMGGOX | 0.093 | 1.623 | 0.093 | 0.092 | 2.716 | 0.093 | 1.035 | 0.093 | 0.094 | 0.093 | | RGGKI | 0.056 | | 0.056 | 0.056 | 0.055 | 0.056 | 0.053 | 0.057 | 0.053 | 0.057 | | RGGOI | 0.150 | 0.296 | 0.150 | 0.149 | 1.158 | 0.296 | 0.277 | 0.150 | 0.149 | 0.150 | | RKINJ | 0.106 | 0.106 | 0.106 | 0.105 | 0.105 | 0.106 | 0.104 | 0.106 | 0.121 | 1.562 | | ROINJ | 0.024 | | 0.024 | 1.349 | 0.024 | 0.024 | 1.765 | 0.024 | 0.023 | 0.024 | | PSIMKPMP | 0.043 | 0.043 | 0.043 | 0.043 | 0.043 | 0.043 | 0.042 | 0.034 | 0.467 | 0.042 | | PSIMOPMP | 0.010 | | 0.010 | 0.009 | 0.010 | 0.010 | 0.880 | 0.010 | 0.009 | 0.010 | | CDGGNZ | 0.017 | 0.017 | 0.017 | 0.017 | 0.017 | 0.017 | 0.017 | 0.017 | 0.017 | 0.017 | | PWRFACT | 0.00 | 0.00 | 0.00 | 0.009 | 0.009 | 0.009 | 0.130 | 0.00 | 0.008 | 0.009 | | CDNOZL | 0.029 | 0.029 | 0.029 | 0.029 | 0.029 | 0.029 | 0.058 | 0.029 | 0.028 | 0.029 | | ECSMMCHB | 0.059 | 090'0 | 0.059 | 090.0 | 0.059 | 0.059 | 0.754 | 0.059 | 0.055 | 0.058 | | QDOTVL18 | 0.402 | 9.361 | 0.402 | 0.403 | 0.339 | 9.361 | 9.362 | 0.402 | 0.402 | 0.402 | | SensoriLosta | | Soxosa | *PSVE3 | | Mara Valen | | ELOROW. | | THE BANKER | | | | TIVL14 | | | TTVL14 | TTVL14 | TTVL14 | TTVL05 | TTVL14 | TTVL14 | TTVL14 | | Measurements | TTHTGD | TTVL05 | TTVL05 | TTVL05 | TTVL05 | TTVL05 | TTVL14 | TTVL05 | TTVL05 | TTVL05 | | Eliminated | TTVL05 | TTHTGD | PSVL15 | PSVL15 | PSVL15 | PSVL15 | TTHTGD | PSVL15 | PSVL15 | PSVL15 | | | PSVL15 | TTVL18 | TTHTGD | TTHTGD | TTHTGD | TTHTGD | PSVL15 | TTHTGD | TTHTGD | TTHTGD | | | | PSVL15 | | | | | TTVL18 | | | | | Number Meas<br>Used | 17 | 15 | 16 | 16 | 16 | 16 | 15 | 16 | 16 | 16 | | Number Hdwe | | | | | | | | | | | | Dev < 0.5% | 17 | 14 | 15 | 15 | 15 | 16 | | _ | - | _ | | .5% <dev<1%< th=""><th></th><th>0</th><th></th><th></th><th>0</th><th></th><th></th><th></th><th></th><th></th></dev<1%<> | | 0 | | | 0 | | | | | | | 1% <dev<2%< th=""><th></th><th></th><th>7</th><th>0</th><th></th><th>_</th><th>. 2</th><th></th><th><del>-</del></th><th>N 0</th></dev<2%<> | | | 7 | 0 | | _ | . 2 | | <del>-</del> | N 0 | | Dev > 2% | | , 0 | | 2 | 1 | | | | _ | 0 | | | | | % Dev - av | average percent absolute deviation from standard ROCETS data reduction results | t absolute dev | iation from st | andard ROCE | :TS data redu | ction results | | Table 14 Sensor elimination study results (continued) | Seirojo - Posi | anominalis<br>sensora<br>sullo | 90 VS4 | PSV 09 WRPIOTE PITITGE | | F. P.1./ [P.7.] | (E)4;3H | 3 | IEHBNS | \$ 60<br> | |-----------------------------------------------------------------------------------------------------------------------|--------------------------------|---------|------------------------|-----------|--------------------|----------|-----------|----------|-----------| | Howe Parameter | % Dev | RMMCRP | 0.115 | 0.116 | 0.826 | 0.113 | 0.113 | 0.186 | 0.116 | 0.116 | 0.116 | | RMMCOX | 0.136 | 0.135 | 0.136 | 0.136 | 0.143 | 0.125 | 0.136 | 0.152 | 0.135 | | RKFL1 | 0.143 | 0.144 | 1.152 | 0.143 | 0.147 | 0.139 | 0.143 | 0.142 | 0.143 | | ROLN1 | 0.051 | 0.051 | 0.051 | 0.051 | 0.051 | 0.052 | 0.051 | 0.051 | 0.051 | | RMGGRP | 0.064 | 3.137 | 0.068 | 0.495 | 090.0 | 3.212 | 0.064 | 0.064 | 0.064 | | RMGGOX | 0.093 | 0.093 | 0.093 | 0.462 | 0.092 | 0.634 | 0.093 | 0.107 | 0.091 | | RGGKI | 0.056 | 1.874 | 0.054 | 0.794 | 0.057 | 1.813 | 0.056 | 0.055 | 0.056 | | RGGOI | 0.150 | 0.150 | 0.150 | 0.942 | 0.148 | 0.274 | 0.150 | 0.296 | 0.144 | | RKINJ | 0.106 | 0.106 | 0.901 | 0.112 | 0.102 | 0.215 | 0.506 | 0.106 | 0.106 | | ROINJ | 0.024 | 0.023 | 0.024 | 0.026 | 0.032 | 0.013 | 0.428 | 0.024 | 0.024 | | PSIMKPMP | 0.043 | 0.043 | 0.188 | 0.043 | 0.043 | 0.042 | 0.043 | 0.208 | 0.042 | | PSIMOPMP | 0.010 | 0.00 | 0.010 | 0.010 | 0.010 | 0.010 | 0.010 | 0.217 | 0.00 | | CDGGNZ | 0.017 | 0.017 | 0.017 | 0.151 | 0.934 | 0.025 | 0.017 | 0.018 | 0.017 | | PWRFACT | 0.009 | 0.00 | 0.029 | 0.230 | 0.490 | 0.579 | 0.00 | 0.208 | 0.008 | | CDNOZL | 0.029 | 0.029 | 0.065 | 0.029 | 0.027 | 0.039 | 0.113 | 0.029 | 0.992 | | ECSMMCHB | 0.059 | 0.059 | 0.097 | 0.059 | 0.054 | 0.047 | 0.070 | 0.059 | 0.976 | | QDOTVL18 | 0.402 | 0.399 | 0.403 | 0.424 | 0.443 | 0.204 | 0.402 | 9.361 | 0.412 | | Sensori osta | | NAVEA . | WRIPTOTE | [5]11:15: | (601) L | | WEATHORN. | MENS PER | | | | TTVL14 | TTVL14 | TTHTGD | TTVL14 | TTHYGD | TTHTGD | TTVL14 | TTHTGD | TTVL14 | | Measurements | TTHTGD | TTVL05 | TTVL14 | TTVL05 | TTVL14 | TTVL05 | TTVL05 | TTVL05 | TTHTGD | | Eliminated | TTVL05 | PSVL15 | PSVL15 | PSVL15 | TTVL05 | TTVL14 | PSVL15 | PSVL15 | TTVL05 | | | PSVL15 | TTHTGD | TTVL05 | ТТНТС | PSVL15 | PSVL15 | TTHTGD | TTVL14 | PSVL15 | | | | | | | forced elimination | mination | | TTVL18 | | | Number Meas<br>Used | 21 | 16 | 16 | 16 | 16 | 16 | 16 | 15 | 16 | | Number Hdwe | | | | | | | | | | | Dev < 0.5% | 17 | 15 | 14 | 15 | 16 | 13 | 16 | 16 | 15 | | .5% <dev<1%< th=""><th>•</th><th></th><th>2</th><th>2</th><th></th><th>.,</th><th></th><th>_</th><th>7</th></dev<1%<> | • | | 2 | 2 | | ., | | _ | 7 | | 1% <dev<2%< th=""><th></th><th>0</th><th></th><th></th><th>0</th><th></th><th></th><th>0</th><th>0</th></dev<2%<> | | 0 | | | 0 | | | 0 | 0 | | Dev > 2% | 0 | | 0 | | | 0 | | - | 0 | | | | 9,0 | | | | | | | | % Dev - average percent absolute deviation from standard ROCETS data reduction results Table 15 Comparison of GDRA and ROCETS/DR results using flight measurements only | | | Test R2-4 | | | Test R2-4 | | |----------------------------------------------------------------------------------------|---------------|--------------------------|----------------------------------------------------------------------------------------|----------------|-------------------------|----------------| | | Flight | Flight Measurements Only | only , | Fligi | Flight Measurements | ıts | | | | | | and 2 | and 20-23 sec Avg Flows | lows | | Hardware | Avg Dev | | Std Dev | Avg Dev | Max Dev | Std Dev | | Parameters | (%) | Max Dev (%) | (%) | (%) | (%) | (%) | | R3MCOX | 0.986 | 2.406 | 0.629 | 0.303 | 1.336 | 0.259 | | R3MCRP | 1.100 | 5.015 | 0.786 | 1.277 | 2.896 | 0.463 | | R3GGOX | 0.107 | 0.332 | 0.087 | 0.230 | 0.725 | 0.103 | | R3GGRP | 0.059 | 0.106 | 0.015 | 0.070 | 0.116 | 0.015 | | PWRFACT | 0.294 | 0.856 | 0.211 | 0.612 | 1.273 | 0.317 | | ECSMMCHB | 0.845 | 1.765 | 0.404 | 0.286 | 1.237 | 0.222 | | PSIMKPMP | 0.270 | 0.893 | 0.205 | 0.240 | 0.952 | 0.193 | | PSIMOPMP | 0.617 | 1.672 | 0.363 | 0.287 | 0.810 | 0.181 | | QDOTVL18 | 9.375 | 29.312 | 3.821 | 9.375 | 29.309 | 3.821 | | | | | | | | | | Hdwe in DR | တ | | | 6 | | | | with | | | | | | | | Dev < 0.5% | 4 | | | 9 | | | | .5% <dev<1%< th=""><td>က</td><td>-</td><td></td><td>-</td><td></td><td></td></dev<1%<> | က | - | | - | | | | 1% <dev<2%< th=""><td>-</td><td></td><td></td><td>-</td><td></td><td></td></dev<2%<> | - | | | - | | | | Dev > 2% | <b>-</b> | | | - | | | | | % Dev - avera | age percent abso | % Dev - average percent absolute deviation from standard ROCETS data reduction results | om standard RC | CETS data redu | action results | Table 16 Subset selection examples with MC-1 engine parameters | Filght Measures | | | | Subset 5 | Subset Selection | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|----------|------------|------------------|------------------|------------------|--------------|------------------| | Vanua Salection | Auto Select | ection 1 | Auto Se | Auto Selection 2 | Auto Sel | Auto Selection 3 | Auto Se | Auto Selection 4 | | 8.07 Sept. 1997 | Meas | Hdwe | Meas | Hdwe | Meas | өмрН | Meas | Hdwe | | | PSOXDS | | PSOXDS | | PSOXDS | CDGGNZ | PSOXDS | RGGKI | | | TTHTGI | | PSVL01 | | PSVL01 | ECSMMCHB | PTVL01 | ECSMMCHB | | | WRPTOTL | | PTMCHY | | PTMCHY | PSIMKPMP | PTMCHY | PSIMKPMP | | | WOXTOTL | | PTVL22 | | PTVL22 | PSIMOPMP | TTHTGI | PSIMOPMP | | | PTVL22 | | SNSHFT | | SNSHFT | PWRFACT | SNSHFT | PWRFACT | | | | | | | | | | | | | User Elimin | minated | User Eli | User Eliminated | User Eli | Jser Eliminated | User Eli | User Eliminated | | | Meas | Hdwe | Meas | Hdwe | Meas | Hdwe | Meas | Hdwe | | | FT15A | CDNOZL | FT15A | CDNOZL | FT15A | CDNOZL | FT15A | CDGGNZ | | | | ETAMHTGT | WRPTOTL | ETAMHTGT | WRPTOTL | ETAMHTGT | WRPTOTL | CDNOZL | | | | TROMKPMP | WOXTOTL | TROMKPMP | WOXTOTL | TROMKPMP | WOXTOTL | ETAMHTGT | | | | TROMOPMP | | TROMOPMP | | TROMOPMP | | TROMKPMP | | | | | | | | | | TROMOPMP | | NATIONAL PROPERTY OF THE PROPE | | | | | | | | | | | Auto-Elimin | mination | Auto-Eli | Auto-Elimination | Auto-Eli | Auto-Elimination | Auto-Eli | Auto-Elimination | | | Meas | Hdwe | Meas | Hdwe | Meas | Hdwe | Meas | Hdwe | | | sequential | (none) | sequential | (none) | alt sequence | alt sequence | alt sequence | alt sequence |